

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + *Refrain from automated querying* Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at <http://books.google.com/>

+
THOREAU'S
THOUGHTS
SELECTIONS FROM
THE JOURNALS OF
THOREAU
+

HARVARD
COLLEGE
LIBRARY

**Preservation facsimile
printed on alkaline/buffered paper
and bound by
Acme Bookbinding
Charlestown, Massachusetts
2005**

HARVARD
COLLEGE
LIBRARY

THOREAU'S THOUGHTS

SELECTIONS FROM THE WRITINGS
OF HENRY DAVID THOREAU

EDITED BY

H. G. O. BLAKE

We shall one day see that the most private is the most public energy, that quality atones for quantity, and grandeur of character acts in the dark, and succors them who never saw it.

EMERSON

BOSTON AND NEW YORK
HOUGHTON, MIFFLIN AND COMPANY
The Riverside Press, Cambridge
1890

AL 3639.23.20

Copyright, 1890,
By H. G. O. BLAKE.

All rights reserved.

The Riverside Press, Cambridge, Mass., U. S. A.
Electrotyped and Printed by H. O. Houghton & Company.

INTRODUCTORY.

IN selecting the following passages from Thoreau's printed works, for the use of those who are already interested in him, and to win, if possible, new admirers of what has given me so pure and unfailing a satisfaction for now more than forty years, I desired to make a pocket volume, containing beautiful and helpful thoughts, which one might not only read in retirement, but use as a traveling companion, or *vade mecum*, while waiting at a hotel, railway station, or elsewhere, — something even more convenient and ready at hand than the newspaper. I would furnish an antidote to the dissipating, depressing influence of too much newspaper reading, something which instead of filling the mind with gos-

sip, political strife and misstatement, athletics, pugilism, accounts of shocking accidents, and every kind of criminality, may fresh us with a new sense of the beauty of the world, and make us feel how truly life is worth living.

“O world as God has made it, all is beauty ;
And knowing this is love, and love is duty.”

The truth expressed in these lines of Browning, which seems to me the highest wisdom, and so the essence of religion, was no transient dream with Thoreau, but a deep conviction which took possession of him early in life, never to be relinquished, and which he resolved as far as possible to realize, in spite of the false usages and allurements of the ‘world as’ man ‘has made it.’ Though, faithful to his idea, he felt obliged to stand somewhat apart from the society about him, yet his strong and active interest in the anti-slavery movement, and his instant appreciation and public defense of Captain John Brown, show clearly how sensitive he was to the

tie of humanity. It is the close alliance or unity of Thoreau's genius and personal character which gives such power to his words for the purpose I have in view, namely, to awaken or revive our interest in the worthiest things, to lift us above the world of care and sadness into that fairer world which is always waiting to receive us.

I would express here my obligations to Dr. Samuel A. Jones, of Ann Arbor, Michigan, for the free use of his "Bibliography," which has been with him indeed a labor of love, and which, I am sure, will add much to the value and attractiveness of this volume.

THE EDITOR.

SELECTIONS FROM THOREAU.

The best kind of reading. Reading, in a high sense, is not that which lulls us as a luxury and suffers the nobler faculties to sleep the while, but what we have to stand on tiptoe to read and devote our most alert and wakeful hours to.

WALDEN, p. 113.

Society in solitude. I have never felt lonesome, or in the least oppressed by a sense of solitude, but once, and that was a few weeks after I came to the woods, when, for an hour, I doubted if the near neighborhood of man was not essential to a serene and healthy life. To be alone was something unpleasant. But I was at the same time conscious of a slight insanity in my mood, and seemed to foresee my recovery. In the midst of a gentle rain, while these thoughts prevailed, I was suddenly sensible of such sweet and beneficent society in Nature, in the very pattering of the

drops, and in every sound and sight around my house, an infinite and unaccountable friendliness all at once like an atmosphere sustaining me; as made the fancied advantages of human neighborhood insignificant, and I have never thought of them since. Every little pine needle expanded and swelled with sympathy and befriended me. I was so distinctly made aware of the presence of something kindred to me, even in scenes which we are accustomed to call wild and dreary, and also that the nearest of blood to me and humanest was not a person nor a villager, that I thought no place could ever be strange to me again.

WALDEN, p. 143.

The best
neighbor-
hood.

What sort of space is that which separates a man from his fellows and makes him solitary? (I have found that no exertion of the legs can bring two minds much nearer to one another.) What do we want most to dwell near to? Not to many men surely, the depot, the post-office, the bar-room, the meeting-house, the school-house, the grocery, Beacon Hill, or the Five Points, where men most congregate, but to the perennial source of our

life, whence in all our experience we have found that to issue, as the willow stands near the water and sends out its roots in that direction. This will vary with different natures, but this is the place where a wise man will dig his cellar. WALDEN, P. 144.

Our nearest neighbor. Any prospect of awakening or coming to life to a dead man makes indifferent all times and places. The place where that may occur is always the same, and indescribably pleasant to all our senses. For the most part we allow only outlying and transient circumstances to make our occasions. They are, in fact, the cause of our distraction. Nearest to all things is that power which fashions their being. *Next* to us the grandest laws are continually being executed. *Next* to us is not the workman whom we have hired, with whom we love so well to talk, but the workman whose work we are.

WALDEN, P. 145.

Our double nature. However intense my experience, I am conscious of the presence and criticism of a part of me, which, as it were, is not a part of me, but specta-

4 *SELECTIONS FROM THOREAU.*

tor, sharing no experience, but taking note of it; and that is no more I than it is you. When the play, it may be the tragedy, of life is over, the spectator goes his way. It was a kind of fiction, a work of the imagination only, so far as he was concerned. This doubleness may easily make us poor neighbors and friends sometimes.

WALDEN, p. 146.

The most satisfactory companionship. I never found the companion that was so companionable as solitude. We are for the most part more lonely when we go abroad among men than when we stay in our chambers.

WALDEN, p. 147.

Too much shallow intercourse. Society is commonly too cheap. We meet at very short intervals, not having had time to acquire any new value for each other. We live thick and are in each other's way, and stumble over one another, and I think that we thus lose some respect for one another. Certainly less frequency would suffice for all important and hearty communications. The value of a man is not in his skin, that we should touch him.

WALDEN, p. 147.

The value of solitude. I have a great deal of company in my house ; especially in the morning, when nobody calls. I am no more lonely than the loon in the pond that laughs so loud, or than Walden Pond itself. What company has that lonely lake, I pray ? And yet it has not the blue devils, but the blue angels in it, in the azure tint of its waters. God is alone, — but the devil, he is far from being alone ; he sees a great deal of company ; he is legion.

WALDEN, p. 148.

Sympathy of nature with the human race. The indescribable innocence and beneficence of Nature, — of sun and wind and rain, of summer and winter, — such health, such cheer, they afford forever ! and such sympathy have they ever with our race, that all Nature would be affected, and the sun's brightness fade, and the winds would sigh humanely, and the clouds rain tears, and the woods shed their leaves and put on mourning in midsummer, if any man should ever for a just cause grieve. Shall I not have intelligence with the earth ? Am I not partly leaves and vegetable mould myself ?

WALDEN, p. 149.

6 *SELECTIONS FROM THOREAU.*

Hebe preferred to Hygeia. I am no worshiper of Hygeia, who was the daughter of that old herb-doctor Æsculapius, but rather of Hebe, cupbearer to Jupiter, who was the daughter of Juno and wild lettuce, and who had the power of restoring gods and men to the vigor of youth. She was probably the only thoroughly sound-conditioned, healthy, and robust young lady that ever walked the globe, and wherever she came, it was spring.

WALDEN, p. 130.

Animal food offends the imagination. It is hard to provide and cook so simple and clean a diet as will not offend the imagination; but this, I think, is to be fed when we feed the body; they should both sit down at the same table. It may be vain to ask why the imagination will not be reconciled to flesh and fat. I am satisfied that it is not. Whatever my own practice may be, I have no doubt that it is a part of the destiny of the human race, in its gradual improvement, to leave off eating animals, as surely as the savage tribes have left off eating each other when they came in contact with the more civilized.

WALDEN, p. 232.

The slight-
est intima-
tions of
one's genius
to be
regarded.

The faintest assured objection which one healthy man feels will at length prevail over the arguments and customs of mankind.

No man ever followed his genius till it misled him. Though the result were bodily weakness, yet perhaps no one can say that the consequences were to be regretted, for these were a life in conformity to higher principles. If the day and the night are such that you greet them with joy, and life emits a fragrance like flowers and sweet-scented herbs, is more elastic, more starry, more immortal, — that is your success. All nature is your congratulation, and you have cause momentarily to bless yourself. The greatest gains and values are farthest from being appreciated. We easily come to doubt if they exist. We soon forget them. They are the highest reality. Perhaps the facts most astounding and most real are never communicated by man to man. The true harvest of my daily life is somewhat as intangible and indescribable as the tints of morning or evening. It is a little star-dust caught, a segment of the rainbow which I have clutched.)

Inspiration
through the
palate.

Who has not sometimes derived an inexpressible satisfaction from his food in which appetite had no share? I have been thrilled to think that I owed a mental perception to the commonly gross sense of taste, that I have been inspired through the palate, that some berries which I had eaten on a hill-side had fed my genius.

WALDEN, p. 234.

The quality
of the appe-
tite makes
the sensual-
ist.

He who distinguishes the true savor of his food can never be a glutton; he who does not cannot be otherwise. A puritan may go to his brown-bread crust with as gross an appetite as ever an alderman to his turtle. Not that food which entereth into the mouth defileth a man, but the appetite with which it is eaten; it is neither the quantity nor the quality, but the devotion to sensual savors.

WALDEN, p. 235.

The moral
quality of
nature and
life.

Our whole life is startlingly moral. There is never an instant's truce between virtue and vice. (Goodness is the only investment that never fails. In the music of the harp that trembles round the world it is

the insisting on this which thrills us. Though the youth at last grows indifferent, the laws of the universe are not indifferent, but are forever on the side of the most sensitive. Listen to every zephyr for some reproof, for it is surely there, and he is unfortunate who does not hear it. We cannot touch a string or move a stop but the charming moral transfixes us. Many an irksome noise, go a long way off, is heard as music, a proud sweet satire on the meanness of our lives.)

WALDEN, p. 235.

Delicacy of the distinction between men and beasts.

“That in which men differ from brute beasts,” says Mencius, “is a thing very inconsiderable; the common herd lose it very soon; superior men preserve it carefully.”

WALDEN, p. 236.

Purity inspires the soul.

Chastity is the flowering of man; and what are called Genius, Heroism, Holiness, and the like, are but various fruits which succeed it. (Man flows at once to God when the channel of purity is open. By turns our purity inspires and our impurity casts us down. He is blessed who is assured that the animal is dying out in him day by day, and the divine being established.)

WALDEN, p. 236.

Purity and sensuality each a single thing. All sensuality is one, though it takes many forms; all purity is one. It is the same whether a man eat, or drink, or sleep sensually. They are but one appetite, and we only need to see a person do any one of these things to know how great a sensualist he is. The impure can neither stand nor sit with purity. When the reptile is attacked at one mouth of his burrow, he shows himself at another.

WALDEN, p. 237.

Work a help against sin. If you would avoid uncleanness, and all the sins, work earnestly, though it be at cleaning a stable. Nature is hard to be overcome, but she must be overcome.

WALDEN, p. 237.

Every one a sculptor. | Every man is the builder of a temple, called his body, to the god he worships, after a style purely his own, nor can he get off by hammering marble instead. We are all sculptors and painters, and our material is our own flesh and blood and bones. Any nobleness begins at once to refine a man's features, any meanness or sensuality to imbrute them.

WALDEN, p. 238.

The purification of a soul gives it a new life.

A voice said to him [John Farmer], — Why do you stay here and live this mean moiling life, when a glorious existence is possible for you? Those same stars twinkle over other fields than these. But how to come out of this condition and actually migrate thither? All he could think of was to practice some new austerity, to let his mind descend into his body and redeem it, and treat himself with ever increasing respect.

WALDEN, p. 239.

Strike at the root of social ills by purifying your own life.

There are a thousand hacking at the branches of evil to one who is striking at the root, and it may be that he who bestows the largest amount of time and money on the needy is doing the most by his mode of life to produce that misery which he strives in vain to relieve. It is the pious slave-breeder devoting the proceeds of every tenth slave to buy a Sunday's liberty for the rest. Some show their kindness to the poor by employing them in their kitchens. Would they not be kinder if they employed themselves there?

WALDEN, p. 82.

Overflowing
love the
charity
which hides
a multitude
of sins.

I do not value chiefly a man's uprightness and benevolence, which are, as it were, his stem and leaves. Those plants of whose greenness withered we make herb tea for the sick serve but a humble use, and are most employed by quacks. I want the flower and fruit of a man; that some fragrance be wafted over from him to me, and some ripeness flavor our intercourse. His goodness must not be a partial and transitory act, but a constant superfluity, which costs him nothing and of which he is unconscious. This is a charity that hides a multitude of sins.

WALDEN, p. 83.

What saddens the reformer.

I believe that what so saddens the reformer is not his sympathy with his fellows in distress, but, though he be the holiest son of God, is his private ail. Let this be righted, let the spring come to him, the morning rise over his couch, and he will forsake his generous companions without apology.

WALDEN, p. 84.

Our own cheerful sanity most helpful to others.

All health and success does me good, however far off and withdrawn it may appear; all disease

and failure helps to make me sad and does me evil, however much sympathy it may have with me or I with it. If, then, we would restore mankind by truly Indian, botanic, magnetic, or natural means, let us be as simple and well as Nature ourselves, dispel the clouds which hang over our own brows, and take up a little life into our pores. Do not stay to be an overseer of the poor, but endeavor to become one of the worthies of the world. WALDEN, p. 85.

The true
wealth. A man is rich in proportion to
the number of things which he
can afford to let alone. WALDEN, p. 89.

The best
crop which
a farm
affords. With respect to landscapes, —
“ I am monarch of all I *survey*,
My right there is none to dispute.”

I have frequently seen a poet withdraw, having enjoyed the most valuable part of a farm, while the crusty farmer supposed that he had got a few wild apples only. Why, the owner does not know it for many years when a poet has put his farm in rhyme, the most admirable kind of invisible fence, — has fairly impounded it, milked it, skimmed it, and got all the cream, and left the farmer only the skimmed milk. WALDEN, p. 90.

14 SELECTIONS FROM THOREAU.

Slavery
to affairs.

As long as possible, live free
and uncommitted. It makes but
little difference whether you are committed
to a farm or the county jail.

WALDEN, p. 91.

Make the
most of what
is good in
life.

I do not propose to write an
ode to dejection, but to brag as
lustily as chanticleer in the morn-
ing standing on his roost, if only to wake
my neighbors up.

WALDEN, p. 92.

The creation
a poem to
open ears.

The winds which passed over
my dwelling were such as sweep
over the ridges of mountains, bearing the
broken strains, or celestial parts only, of
terrestrial music. The morning wind for-
ever blows, the poem of creation is unin-
terrupted; but few are the ears that hear
it. Olympus is but the outside of the
earth everywhere.

WALDEN, p. 92.

The invita-
tion of morn-
ing.

Every morning was a cheerful
invitation to make my life of
equal simplicity, and I may say innocence,
with Nature herself.

WALDEN, p. 96.

A new life
each day.

They say that characters were
engraven on the bathing tub of

king Tching-Thang to this effect: "Renew thyself completely each day; do it again, and again, and forever again."

WALDEN, p. 96.

We should be awakened each morning by new inward life.

Little is to be expected of that day, if it can be called a day, to which we are not awakened by our Genius, but by the mechanical nudgings of some servitor, are not awakened by our own newly acquired force and aspirations from within to a higher life than we fell asleep from.

WALDEN, p. 96.

The organs of one's genius reinvigorated by healthful sleep.

After a partial cessation of his sensuous life, the soul of man, or its organs rather, are reinvigorated each day, and his Genius tries again what noble life it can make.

WALDEN, p. 97.

Morning is whenever we are truly awake.

To him whose elastic and vigorous thought keeps pace with the sun, the day is a perpetual morning. It matters not what the clocks say, or the attitudes and labors of men. Morning is when I am awake and there is a dawn in me.

WALDEN, p. 97.

No one thoroughly awake. To be awake is to be alive. I have never yet met a man who was quite awake. How could I have looked him in the face? WALDEN, p. 98.

Expectation of the dawn. We must learn to reawaken and keep ourselves awake, not by mechanical-aids, but by an infinite expectation of the dawn, which does not forsake us in our soundest sleep. WALDEN, p. 98.

Give beauty to the day from the beauty within. ✱ It is something to be able to paint a particular picture, or to carve a statue, and so to make a few objects beautiful; but it is far more glorious to carve and paint the very atmosphere and medium through which we look, which morally we can do. To affect the quality of the day, — that is the highest of arts. WALDEN, p. 98.

Real life. I did not wish to live what was not life, living is so dear; nor did I wish to practice resignation, unless it was quite necessary. WALDEN, p. 98.

Life not to be lost in the complexity of affairs. Our life is frittered away by detail. Simplicity, simplicity, simplicity! Let your affairs be

as two or three, and not a hundred or a thousand ; instead of a million count half a dozen, and keep your accounts on your thumb nail.

WALDEN, p. 99.

"Plain living and high thinking." The nation itself is just such an unwieldy and overgrown establishment, cluttered with furniture and tripped up by its own traps, ruined by luxury and heedless expense, by want of calculation and a worthy aim, as the million households in the land ; and the only cure for it as for them is in a rigid economy, a stern and more than Spartan simplicity of life and elevation of purpose.

WALDEN, p. 99.

Life wasted in affairs. / Why should we live with such hurry and waste of life ? We are determined to be starved before we are hungry. Men say that a stitch in time saves nine, and so they take a thousand stitches to-day to save nine to-morrow.

WALDEN, p. 100.

The news as compared with eternal truth. What news ! how much more important to know what that is which was never old ! " Kieou-he-yu (great dignitary of the state of Wei)

sent a man to Khoung-tseu to know his news. Khoung-Tseu caused the messenger to be seated near him, and questioned him in these terms: 'What is your master doing?' The messenger answered with respect, 'My master desires to diminish the number of his faults, but he cannot come to the end of them.' The messenger being gone, the philosopher remarked: 'What a worthy messenger! What a worthy messenger!'"

WALDEN, p. 103.

What alone
has reality.

If we respected only what is inevitable and has a right to be, music and poetry would resound along the streets. When we are unhurried and wise, we perceive that only great and worthy things have any permanent and absolute existence, — that petty fears and petty pleasures are but the shadow of the reality. This is always exhilarating and sublime.

WALDEN, p. 103.

The great
reality is
ever here
and now.

God himself culminates in the present moment, and will never be more divine in all the ages. And we are enabled to apprehend at all what is sublime and noble, only by the

perpetual instilling and drenching of the reality that surrounds us. WALDEN, p. 105.

Live deliberately.

Let us spend one day as deliberately as Nature, and not be thrown off the track by every nutshell and mosquito's wing that falls on the rails. Let us rise early, and fast, or break fast, gently and without perturbation; let company come and let company go; let the bells ring and the children cry, — determined to make a day of it. WALDEN, p. 105.

Seek to penetrate through surfaces to reality.

† Let us settle ourselves, and work and wedge our feet downward through the mud and slush of opinion and prejudice and tradition and delusion and appearance, that alluvion which covers the globe, through Paris and London, through New York and Boston and Concord, through church and state, through poetry and philosophy and religion, till we come to a hard bottom and rocks in place, which we can call *reality*.

WALDEN, p. 105.

Use of the intellect.

The intellect is a cleaver; it discerns and rifts its way into the

secret of things. I do not wish to be any more busy with my hands than is necessary. (My head is hands and feet. I feel all my best faculties concentrated in it.)

WALDEN, p. 106.

The shallow stream of time. ~~#~~ Time is but the stream I go a-fishing in. I drink at it; but while I drink, I see the sandy bottom and detect how shallow it is. Its thin current slides away, but eternity remains. I would drink deeper, — fish in the sky, whose bottom is pebbly with stars.

WALDEN, p. 106.

Mortality and immortality. In accumulating property for ourselves or our posterity, in founding a family or a state, or acquiring fame even, we are mortal; but in dealing with truth we are immortal, and need fear no change nor accident.

WALDEN, p. 103.

How to read the heroic books. ~~#~~ The heroic books, even if printed in the character of our mother tongue, will always be in a language dead to degenerate times; and we must laboriously seek the meaning of each word and line, conjecturing a larger sense than

common use permits, out of what wisdom and valor and generosity we have.

WALDEN, p. 109.

What are
"the clas-
sics" ? # Men sometimes speak as if the study of the classics would at length make way for more modern and practical studies ; but the adventurous student will always study classics, in whatever language they may be written, and however ancient they may be. For what are the classics but the noblest recorded thoughts of men ? They are the only oracles which are not decayed, and there are such answers to the most modern inquiry in them as Delphi and Dodona never gave. †

WALDEN, p. 110.

How true
books
should be
read. # To read well, — that is, to read true books in a true spirit, — is a noble exercise, and one that will task the reader more than any exercise which the customs of the day esteem. It requires a training such as the athletes underwent, the steady intention almost of the whole life to this object. Books must be read as deliberately and reservedly as they were written. †

WALDEN, p. 110.

Living in ~~the present.~~ # We should be blessed if we lived in the present always, and took advantage of every accident that befell us, like the grass which confesses the influence of the slightest dew that falls on it; and did not spend our time in atoning for the neglect of past opportunities, which we call doing our duty. We loiter in winter while it is already spring. WALDEN, p. 136.

The in-
fluence of
Spring. # In a pleasant spring morning all men's sins are forgiven. Such a day is a truce to vice. While such a sun holds out to burn, the vilest sinner may return. Through our own recovered innocence we discern the innocence of our neighbors. WALDEN, p. 136.

Wildness. # We need the tonic of wildness, — to wade sometimes in marshes where the bittern and the meadow-hen lurk, and hear the booming of the snipe. At the same time that we are earnest to explore and learn all things, we require that all things be mysterious and unexplorable, — that land and sea be infinitely wild. WALDEN, p. 137.

The glory of # Be a Columbus to whole new
 the realm
 within. continents and worlds within you,
 opening new channels, not of trade, but of
 thought. Every man is the lord of a
 realm beside which the earthly empire of
 the Czar is but a petty state, a hummock
 left by the ice. WALDEN, p. 343.

Know # If you would learn to speak
 thyself. all tongues and conform to the
 customs of all nations, if you would travel
 farther than all travellers, be naturalized in
 all climes, and cause the Sphinx to dash
 her head against a stone, even obey the
 precept of the old philosopher, and Explore
 thyself. WALDEN, p. 344.

The universe # I learned this, at least, by my
 conforms to
 our highest
 ideas. experiment : that if one advances
 confidently in the direction of his
 dreams, and endeavors to live the life
 which he has imagined, he will meet with
 a success unimagined in common hours.
 In proportion as he simplifies his life, the
 laws of the universe will appear less com-
 plex, and solitude will not be solitude, nor
 poverty poverty, nor weakness weakness.
 WALDEN, p. 346.

24 SELECTIONS FROM THOREAU.

**Realize
your dream.** If you have built castles in the
air, your work need not be lost ;
that is where they should be. Now put
the foundations under them. **WALDEN, p. 346.**

**Extrava-
gance of
expression.** I desire to speak somewhere
without bounds, — like a man in a
waking moment, to men in waking mo-
ments ; for I am convinced that I cannot
exaggerate enough even to lay the founda-
tion of a true expression. Who that has
heard a strain of music feared then lest he
should speak extravagantly any more for-
ever ? **WALDEN, p. 347.**

**Indefinite
words may
be most
significant.** The words which express our
faith and piety are not definite ;
yet they are significant and fra-
grant, like frankincense, to superior na-
tures. **WALDEN, p. 347.**

**Step to the
music you
hear.** If a man does not keep pace
with his companions, perhaps it
is because he hears a different drummer.
Let him step to the music which he hears,
however measured or far away. It is not
important that he should mature as soon
as an apple-tree or an oak. Shall he turn
his spring into summer ? **WALDEN, p. 348.**

Aim ever at the highest. If the condition of things which we were made for is not yet, what were any reality which we can substitute? We will not be shipwrecked on a vain reality. Shall we with pains erect a heaven of blue glass over ourselves, though when it is done we shall be sure to gaze still at the true ethereal heaven far above, as if the former were not?

WALDEN, p. 349.

Live for that perfection which is eternal. In an imperfect work time is an ingredient, but into a perfect work time does not enter.

WALDEN, p. 349.

Why we are commonly in a false position. No face which we can give to a matter will stand us so well at last as the truth. This alone wears well. For the most part, we are not where we are, but in a false position. Through an infirmity of our natures, we suppose a case, and put ourselves into it, and hence are in two cases at the same time, and it is doubly difficult to get out.

WALDEN, p. 350.

The simplicity of truth. In sane moments we regard only the facts, the case that is.

Say what you have to say, not what you ought. Any truth is better than make-believe.

WALDEN, p. 39.

Make the best of your own life. Love your life, poor as it is, — meet it and live it; do not shun it and call it hard names. It is not so bad as you are. It looks poorest when you are richest. The fault-finder will find faults even in paradise.

WALDEN, p. 39.

Poverty need not take from us the purest enjoyments. You may perhaps have some pleasant, thrilling, glorious hours, even in a poor-house. The setting sun is reflected from the windows of the alms-house as brightly as from the rich man's abode; the snow melts before its door as early in the spring.

WALDEN, p. 39.

Dishonesty worse than dependence. Most think they are above being supported by the town; but it oftener happens that they are not above supporting themselves by dishonest means, which should be more disreputable.

WALDEN, p. 35.

Humility enriches the soul more than culture. Do not seek so anxiously to be developed, to subject yourself to many influences to be played on ; it is all dissipation. Humility, like darkness, reveals the heavenly lights. The shadows of poverty and meanness gather around us, "and, lo! creation widens to our view."
WALDEN, p. 351.

Wealth does not help in our pursuit of the highest. We are often reminded that, if there were bestowed on us the wealth of Cræsus, our aims must still be the same, and our means essentially the same.
WALDEN, p. 351.

Advantage of poverty. If you are restricted in your range by poverty, if you cannot buy books and newspapers, for instance, you are but confined to the most significant and vital experiences ; you are compelled to deal with the material which yields the most sugar and the most starch.
WALDEN, p. 351.

Money not necessary for the soul. Superfluous wealth can buy superfluities only. Money is not required to buy one necessary of the soul.
WALDEN, p. 352.

A person
irresistible
on his own
path.

I love to weigh, to settle, to gravitate toward that which most strongly and rightfully attracts me ;— not hang by the beam of the scale and try to weigh less, — not suppose a case, but take the case that is ; to travel the only path I can, and that on which no power can resist me.

WALDEN, p. 352.

Fidelity in
work.

Drive a nail home and clinch it so faithfully that you can wake up in the night and think of your work with satisfaction, — a work at which you would not be ashamed to invoke the Muse. So will help you God, and so only. Every nail driven should be as another rivet in the machine of the universe, you carrying on the work.

WALDEN, p. 353.

Hospitality
in manners,
not in the
"entertain-
ment."

I sat at a table where were rich food and wine in abundance, and I went away hungry from the inhospitable board. The hospitality was as cold as the ices. . . . The style, the house and grounds and "entertainment," pass for nothing with me. I called on the king, but he made me wait in his hall, and conducted like a man incapacitated for hospitality.

There was a man in my neighborhood who lived in a hollow tree. His manners were truly regal. I should have done better had I called on him.

WALDEN, p. 353.

Work essential to character.

How long shall we sit in our porticoes practicing idle and musty virtues, which any work would make impertinent? As if one were to begin the day with long-suffering, and hire a man to hoe his potatoes; and in the afternoon go forth to practice Christian meekness and charity with goodness aforethought!

WALDEN, p. 354.

"More day to dawn."

Only that day dawns to which we are awake. There is more day to dawn. The sun is but a morning star.

WALDEN, p. 357.

The victory of character.

Say not that Cæsar was victorious,
With toil and strife who stormed
the House of Fame;
In other sense this youth was glorious,
Himself a kingdom wheresoe'er he came.

WEEK, p. 276.

The heart is forever inexperienced.

WEEK, p. 278.

Friendship
a thing out-
side of hu-
man institu-
tions.

There is on the earth no institution which friendship has established ; it is not taught by any religion ; no scripture contains its maxims.

WEEK, p. 280.

Friendship
the dream
of all.

No word is oftener on the lips of men than "friendship," and indeed no thought is more familiar to their aspirations. All men are dreaming of it, and its drama, which is always a tragedy, is enacted daily. It is the secret of the universe.

WEEK, p. 281.

The actual
friend but a
suggestion
of the ideal.

It is equally impossible to forget our friends, and to make them answer to our ideal. When they say farewell, then indeed we begin to keep them company. How often we find ourselves turning our backs on our actual friends, that we may go and meet their ideal cousins !

WEEK, p. 281.

A friend
nourishes
the soul.

Even the utmost good will and harmony and practical kindness are not sufficient for friendship, for friends do not live in harmony, merely, as some say, but in melody. We do not wish for

friends to feed and clothe our bodies, — neighbors are kind enough for that, — but to do the like office to our spirits. For this, few are rich enough, however well disposed they may be. WALK, p. 282.

A friend,
the true
educator. Think of the importance of
friendship in the education of
men. It will make a man honest ; it will
make him a hero ; it will make him a saint.
It is the state of the just dealing with the
just, the magnanimous with the magnani-
mous, the sincere with the sincere, man
with man. WALK, p. 283.

The friend
the only radi-
cal reformer. All the abuses which are the
object of reform with the philan-
thropist, the statesman, and the house-
keeper, are unconsciously amended in the
intercourse of friends. WALK, p. 283.

It takes two to speak the truth, — one
to speak, and another to hear. WALK, p. 283.

Men ask too
seldom to be
nobly dealt
with. In our daily intercourse with
men, our nobler faculties are dor-
mant and suffered to rust. None
will pay us the compliment to expect no-

bleness from us. We ask our neighbor to suffer himself to be dealt with truly, sincerely, nobly; but he answers no by his deafness. He does not even hear this prayer.

WEEK, p. 284.

Society content with a too narrow justice. The state does not demand justice of its members, but thinks that it succeeds very well with the least degree of it, hardly more than rogues practice; and so do the family and the neighborhood. What is commonly called friendship is only a little more honor among rogues.

WEEK, p. 284.

Hearty truth is one with love. Between whom there is hearty truth there is love; and in proportion to our truthfulness and confidence in one another, our lives are divine and miraculous, and answer to our ideal.

WEEK, p. 284.

The purest love a glimpse of heaven. There are passages of affection in our intercourse with mortal men and women, such as no prophecy had taught us to expect, which transcend our earthly life and anticipate heaven for us.

WEEK, p. 284.

Estrangement. Between two by nature alike and fitted to sympathize, there is no veil, and there can be no obstacle. Who are the estranged? Two friends explaining.

WINTER, p. 1.

Friends are not selected. The books for young people say a great deal about the *selection* of friends; it is because they really have nothing to say about *friends*. They mean associates and confidants merely. . . . Friendship takes place between those who have an affinity for one another, and is a perfectly natural and inevitable result. No professions nor advances will avail.

WEEK, p. 285.

Friends not anxious to please each other. Impatient and uncertain lovers think that they must say or do something kind whenever they meet; they must never be cold. But they who are friends do not do what they *think* they must, but what they *must*. Even their friendship is, in one sense, a sublime phenomenon to them.

WEEK, p. 285.

Friends help each other's loftiest dreams. The friend asks no return but that his friend will religiously accept and wear and not disgrace

34 *SELECTIONS FROM THOREAU.*

his apotheosis of him. They cherish each other's hopes. They are kind to each other's dreams.

WEEK, p. 266.

Between friends, good will is necessary, not conscious.

No such affront can be offered to a friend as a conscious goodwill, a friendliness which is not a necessity of the friend's nature.

WEEK, p. 266.

Friendship is no respecter of sex; and perhaps it is more rare between the sexes than between two of the same sex.

WEEK, p. 267.

A hero's love is as delicate as a maiden's.

WEEK, p. 267.

My friend is that one whom I can associate with my choicest thought.

WEEK, p. 268.

The toleration of faults is an obstacle to friendship.

Beware lest thy friend learn at last to tolerate one frailty of thine, and so an obstacle be raised to the progress of thy love.

WEEK, p. 268.

The purest
friendship
the most un-
conscious. Friendship is never established
as an understood relation. Do
you demand that I be less your
friend that you may know it? WEEK, p. 288.

Genuine
invitation. Wait not till I invite thee, but
observe that I am glad to see
thee when thou comest. WEEK, p. 289.

Where my friend lives, there are all
riches and every attraction, and no slight
obstacle can keep me from him. WEEK, p. 289.

The language of friendship is not words,
but meanings. It is an intelligence above
language. WEEK, p. 289.

Friendship
requires
wisdom
as well as
tenderness. It is one proof of a man's fit-
ness for friendship that he is
able to do without that which is
cheap and passionate. A true friendship
is as wise as it is tender. WEEK, p. 290.

Friendship
is not
conscious
kindliness. When the friend comes out of
his heathenism and superstition,
and breaks his idols, being con-
verted by the precepts of a newer testa-

ment ; when he forgets his mythology, and treats his friend like a Christian, or as he can afford, — then friendship ceases to be friendship, and becomes charity ; that principle which established the almshouse is now beginning with its charity at home, and establishing an almshouse and pauper relations there.

WALKER, p. 292.

Friendship
is in the
interest of
humanity.

A base friendship is of a narrowing and exclusive tendency, but a noble one is not exclusive ; its very superfluity and dispersed love is the humanity which sweetens society, and sympathizes with foreign nations ; for, though its foundations are private, it is in effect a public affair and a public advantage, and the friend, more than the father of a family, deserves well of the state.

WALKER, p. 293.

Are any
noble
enough for
a lasting
friendship?

The only danger in friendship is that it will end. It is a delicate plant, though a native. The least unworthiness, even if it be unknown to one's self, vitiates it. Let the friend know that those faults which he observes in his friend his own faults attract. . . .

Perhaps there are none charitable, none disinterested, none wise, noble, and heroic enough, for a true and lasting friendship.

WEEK, p. 294.

Friends do not ask to be appreciated. I sometimes hear my friends complain finely that I do not appreciate their fineness. I shall not tell them whether I do or not. As if they expected a vote of thanks for every fine thing which they uttered or did! Who knows but it was finely appreciated? It may be that your silence was the finer thing of the two.

WEEK, p. 294.

Between friends silence is understood. In human intercourse the tragedy begins, not when there is misunderstanding about words, but when silence is not understood. Then there can never be an explanation.

WEEK, p. 294.

The reserve of affection. We often forbear to confess our feelings, not from pride, but for fear that we could not continue to love the one who required us to give such proof of our affection.

WEEK, p. 295.

A friend
cherishes
one's highest
aspirations.

For a companion, I require one who will make an equal demand on me with my own genius. Such a one will always be rightly tolerant. It is suicide and corrupts good manners to welcome any less than this. I value and trust those who love and praise my aspiration rather than my performance. If you would not stop to look at me, but look whither I am looking and farther, then my education could not dispense with your company.

WEEK, p. 296.

I cannot leave my sky
For thy caprice ;
True love would soar as high
As heaven is.

The eagle would not brook
Her mate thus won,
Who trained his eye to look
Beneath the sun.

WEEK, p. 297.

Friendship
only between
what is high-
est in each.

Confucius said, "To contract ties of friendship with any one, is to contract friendship with his virtue. There ought not to be any other motive in friendship."

WEEK, p. 298.

The faults of our friend must be lost in love. It is impossible to say all that we think, even to our truest friend. We may bid him farewell forever sooner than complain, for our complaint is too well grounded to be uttered.

WEEK, p. 299.

Friends must be silent about constitutional differences. The constitutional differences which always exist, and are obstacles to a perfect friendship, are forever a forbidden theme to the lips of friends. They advise by their whole behavior. Nothing can reconcile them but love.

WEEK, p. 299.

The necessity itself for explanation, — what explanation will atone for that ?

WEEK, p. 299.

The real differences between friends cannot be explained away. True love does not quarrel for slight reasons, — such mistakes as mutual acquaintances can explain away ; but, alas, however slight the apparent cause, only for adequate and fatal and everlasting reasons, which can never be set aside. Its quarrel, if there is any, is ever recurring, notwithstanding the beams of affection which invariably come to gild its tears.

WEEK, p. 300.

We must accept or refuse one another as we are. I could tame a hyena more easily than my friend. WEEK, p. 300.

No real life without love. Ignorance and bungling, with love, are better than wisdom and skill without. There may be courtesy, there may be even temper and wit and talent and sparkling conversation, there may be good-will even, and yet the humanest and divinest faculties pine for exercise. Our life without love is like coke and ashes. WEEK, p. 300.

The inward dawn. Nature doth have her dawn each day,
 But mine are far between;
 Content, I cry, for sooth to say,
 Mine brightest are, I ween,

 For when my sun doth deign to rise,
 Though it be her noontide,
 Her fairest field in shadow lies,
 Nor can my light abide. WEEK, p. 301.

Friendship and the love of nature harmonize. As I love nature, as I love singing birds, and gleaming stubble, and flowing rivers, and morning

and evening, and summer and winter, I love thee, my friend. WEEK, p. 302.

The friend leaves the sweetest consolation at his death. Even the death of friends will inspire us as much as their lives. They will leave consolation to the mourners, as the rich leave money to defray the expenses of their funerals, and their memories will be incrustated over with sublime and pleasing thoughts, as monuments of other men are overgrown with moss. WEEK, p. 302.

Two solitary stars, —
Unmeasured systems far
Between us roll,
But by our conscious light we are
Determined to one pole. WEEK, p. 304.

Civility between friends. Lying on lower levels is but a trivial offense compared with civility and compliments on the level of friendship. WINTER, p. 428.

Exalting effect of music. We are all ordinarily in a state of desperation. Such is our life, it oftentimes drives us to suicide. To how

many, perhaps to most, life is barely tolerable ; and if it were not for the fear of death or of dying, what a multitude would immediately commit suicide ! But let us hear a strain of music, and we are at once advertised of a life which no man had told us of, which no preacher preaches.

WINTER, p. 181.

No warder at the gate
 Can let the friendly in,
 But, like the sun, o'er all
 He will the castle win,
 And shine along the wall.

WEEK, p. 305.

Implacable is Love :
 Foes may be bought or teased
 From their hostile intent,
 But he goes unappeased
 Who is on kindness bent.

WEEK, p. 305.

Simplify
 the problem
 of life.

When the mathematician would solve a difficult problem, he first frees the equation of all encumbrances, and reduces it to its simplest terms. So simplify the problem of life, distinguish the

necessary and the real. Probe the earth to see where your main roots run.

LETTERS, p. 43.

Our faintest dream points to the solidest reality.

This, our respectable daily life, in which the man of common sense, the Englishman of the world, stands so squarely, and on which our institutions are founded, is in fact the veriest illusion, and will vanish like the baseless fabric of a vision ; but that faint glimmer of reality which sometimes illuminates the darkness of daylight for all men, reveals something more solid and enduring than adamant, which is in fact the corner-stone of the world.

LETTERS, p. 44

The realization of dreams.

Men cannot conceive of a state of things so fair that it cannot be realized.

LETTERS, p. 44.

We never have a fantasy so subtle and ethereal, but that *talent merely*, with more resolution and faithful persistency, after a thousand failures, might fix and engrave it in distinct and enduring words, and we should see that our dreams are the solidest facts that we know.

LETTERS, p. 45.

What can be expressed in words can be expressed in life.

LETTERS, p. 45.

We can respect our aspirations, not our actual lives. My actual life is a fact, in view of which I have no occasion to congratulate myself; but for my faith and aspiration I have respect.

LETTERS, p. 45.

I love reform better than its modes. There is no history of how bad became better.

LETTERS, p. 45.

As for positions, combinations, and details, — what are they? In clear weather, when we look into the heavens, what do we see but the sky and the sun?

LETTERS, p. 45.

Individual life the true source of reform. If you would convince a man that he does wrong, do right. But do not care to convince him. Men will believe what they see. Let them see.

LETTERS, p. 46.

“Do what you love.” Pursue, keep up with, circle round and round your life, as a dog does his master’s chaise. Do what you

love. Know your own bone ; gnaw at it, bury it, unearth it, and gnaw it still.

LETTERS, p. 46.

“ If ye be led by the spirit, ye are not under the law.”

Aim above morality. Be not simply good ; be good for something. All fables, indeed, have their morals ; but the innocent enjoy the story.

LETTERS, p. 46.

Direct appeal to the highest.

Let nothing come between you and the light. Respect men as brothers only. When you travel to the Celestial City, carry no letter of introduction. When you knock, ask to see God, — none of the servants.

LETTERS, p. 46.

In what concerns you much, do not think you have companions ; know that you are alone in the world.

LETTERS, p. 46.

The true bread.

I have tasted but little bread in my life. It has been mere grub and provender for the most part. Of bread that nourished the brain and the heart, scarcely any. There is absolutely none, even on the tables of the rich.

LETTERS, p. 47.

The delight
of really
earning a
living.

Some men go a-hunting, some a-fishing, some a-gaming, some to war ; but none have so pleasant a time as they who in earnest seek to earn their bread. It is true actually as it is true really ; it is true materially as it is true spiritually, that they who seek honestly and sincerely, with all their hearts and lives and strength, to earn their bread, do earn it, and it is sure to be very sweet to them.

LETTERS, p. 48.

A very little bread, — a very few crumbs are enough, if it be of the right quality, for it is infinitely nutritious. Let each man, then, earn at least a crumb of bread for his body before he dies, and know the taste of it, — that it is identical with the bread of life, and that they both go down at one swallow.

LETTERS, p. 48.

Not only the rainbow and sunset are beautiful, but to be fed and clothed, sheltered and warmed aright, are equally beautiful and inspiring. There is not necessarily any gross and ugly fact which may not be eradicated from the life of man.

LETTERS, p. 49.

The earnest man irresistible. How can any man be weak who dares *to be* at all? Even the tenderest plants force their way up through the hardest earth, and the crevices of rocks; but a man no material power can resist. What a wedge, what a beetle, what a catapult is an *earnest* man! What can resist him?

LETTERS, p. 49.

That we have but little faith is not sad, but that we have but little faithfulness. By faithfulness faith is earned.

LETTERS, p. 50.

The misery of disobedience to our genius. When once we fall behind ourselves, there is no accounting for the obstacles that rise up in our path, and no one is so wise as to advise, and no one so powerful as to aid us while we abide on that ground. Such are cursed with *duties*, and the *neglect of their duties*. For such the decalogue was made, and other far more voluminous and terrible codes.

LETTERS, p. 50.

Cling to the thread of life. Be not anxious to avoid poverty. In this way the wealth of the universe may be securely invested.

What a pity if we do not live this short time according to the laws of the long time, — the eternal laws! . . . In the midst of this labyrinth let us live a *thread* of life.

LETTERS, p. 52.

The laws of earth and heaven harmonize. The laws of earth are for the feet, or inferior man; the laws of heaven are for the head, or superior man; the latter are the former sublimed and expanded, even as radii from the earth's centre go on diverging into space.

LETTERS, p. 53.

Happy the man who observes the heavenly and terrestrial law in just proportion; whose every faculty, from the soles of his feet to the crown of his head, obeys the law of its level; who neither stoops nor goes on tiptoe, but lives a balanced life, acceptable to nature and to God.

LETTERS, p. 53.

Newspapers. If words were invented to conceal thought, I think that newspapers are a great improvement on a bad invention. Do not suffer your life to be taken by newspapers.

LETTERS, p. 56.

precipices, for it is not foolishness, but understanding, which is to follow, which the muse is appointed to lead, as a fit guide of a fit follower.

LETTERS, p. 58.

Too high a demand cannot be made upon life. Men make a great ado about the folly of demanding too much of life (or of eternity?), and of endeavoring to live according to that demand. It is much ado about nothing. No harm ever came from that quarter.

LETTERS, p. 59.

Danger of undervaluing life. I am not afraid that I shall exaggerate the value and significance of life, but that I shall not be up to the occasion which it is. I shall be sorry to remember that I was there, but noticed nothing remarkable, — not so much as a prince in disguise; lived in the golden age a hired man; visited Olympus even, but fell asleep after dinner, and did not hear the conversation of the gods.

LETTERS, p. 59.

The kind of news we really want. We, demanding news, and putting up with *such* news! Is it a new convenience, or a new accident, or,

rather, a new perception of the truth that we want ?

LETTERS, p. 60.

Divine expectations.

Is not the attitude of expectation somewhat divine? — a sort of home-made divineness? Does it not compel a kind of sphere-music to attend on it? and do not its satisfactions merge at length, by insensible degrees, in the enjoyment of the thing expected?

LETTERS, p. 61.

Exalted employment.

Some absorbing employment on your higher ground, — your upland farm, — whither no cart-path leads, but where you mount alone with your hoe, — where the life everlasting grows; there you raise a crop which needs not to be brought down into the valley to a market; which you barter for heavenly products.

LETTERS, p. 61.

Yield not to melancholy in the upward path.

Be not deterred by melancholy on the path which leads to immortal health and joy. When they tasted of the water of the river over which they were to go, they thought it tasted a little bitterish to the palate, but it proved sweeter when it was down.

LETTERS, p. 62.

As a man thinketh, so is he. Our thoughts are the epochs in our lives; all else is but as a journal of the winds that blew while we were here.

LETTERS, p. 63.

Our ideal shames our best efforts. It is not easy to make our lives respectable by any course of activity. We must repeatedly withdraw into our shells of thought, like the tortoise, somewhat helplessly; yet there is more than philosophy in that.

LETTERS, p. 64.

Inward poverty. If I should turn myself inside out, my rags and meanness would indeed appear. I am something to him that made me, undoubtedly, but not much to any other that he has made.

LETTERS, p. 64.

He who obeys his genius cannot lose his friends. As for missing friends, — what if we do miss one another? Have we not agreed on a rendezvous? While each wanders his own way through the wood, without anxiety, ay, with serene joy, though it be on his hands and knees, over rocks and fallen trees, he cannot but be in the right way. There is no wrong way to him.

LETTERS, p. 65.

Friendship
in nature.

A man who missed his friend at a turn, went on buoyantly, dividing the friendly air, and humming a tune to himself, ever and anon kneeling with delight to study each lichen in his path, and scarcely made three miles a day for friendship.

LETTERS, p. 65.

Unconscious
influence.

I am glad to know that I am as much to any mortal as a persistent and consistent scarecrow is to a farmer, — such a bundle of straw in a man's clothing as I am, with a few bits of tin to sparkle in the sun dangling about me, as if I were hard at work there in the field. However, if this kind of life saves any man's corn, — why, he is the gainer.

LETTERS, p. 68.

The best
appreciation
is discrimi-
nating.

I am not afraid you will flatter me as long as you know what I am, as well as what I think or aim to be, and distinguish between these two; for then it will commonly happen that if you praise the last, you will condemn the first.

LETTERS, p. 69.

The earnest
not hindered
by trifles.

All the world complain now-a-days of a press of trivial duties and engagements, which prevents their employing themselves on some higher ground they know of ; but undoubtedly, if they were made of the right stuff to work on that higher ground, provided they were released from all those engagements, they would now at once fulfill the superior engagement, and neglect all the rest, as naturally as they breathe.

LETTERS, p. 70.

A glorious
experience
cannot be
left behind.

As for passing *through* any great and glorious experience, and rising *above* it, as an eagle might fly athwart the evening sky to rise into still brighter and fairer regions of the heavens, I cannot say that I ever sailed so creditably, but my bark ever seemed thwarted by some side wind, and went off over the edge, and now only occasionally tacks back toward the centre of that sea again.

LETTERS, p. 70.

Hope for
ourselves.

I have outgrown nothing good, but, I do not fear to say, fallen behind by whole continents of virtue, which should have been passed as islands in my

course ; but I trust — what else can I trust ? — that with a stiff wind, some Friday, when I have thrown some of my cargo overboard, I may make up for all that distance lost.

LETTERS, p. 71.

Wisdom and love essential to each other. Man is continually saying to woman, Why will you not be more wise ? Woman is continually saying to man, Why will you not be more loving ? It is not in their wills to be wise or to be loving ; but, unless each is both wise and loving, there can be neither wisdom nor love.

LETTERS, p. 72.

Sky-lights. I am not satisfied with ordinary windows. I must have a true sky-light, and that is outside the village. . . . The man I meet with is not often so instructive as the silence he breaks. This stillness, solitude, wildness of nature is a kind of thoroughwort or boneset to my intellect. This is what I go out to seek. It is as if I always met in those places some grand, serene, immortal, infinitely encouraging, though invisible, companion, and walked with him. There at last my nerves are steadied, my senses and my mind do their office.

WINTER, p. 135.

The human eye. The lover sees in the glance of his beloved the same beauty that in the sunset paints the western skies. It is the same *daimōn* here lurking under a human eyelid and there under the closing eyelids of the day. Here, in small compass, is the ancient and natural beauty of evening and morning. What loving astronomer has ever fathomed the ethereal depths of the eye ?

LETTERS, p. 73.

The lover's reserve. Perhaps an instinct survives through the intensest actual love, which prevents entire abandonment of devotion, and makes the most ardent lover a little reserved. It is the anticipation of change. For the most ardent lover is not the less practically wise, and seeks a love which will last forever.

LETTERS, p. 73.

The rarity of real marriages. Considering how few poetical friendships there are, it is remarkable that so many are married. It would seem as if men yielded too easy an obedience to nature without consulting their genius. One may be drunk with love without being any nearer to finding his mate.

LETTERS, p. 74.

Both common and divine sense should be consulted in marriage.

If common sense had been consulted, how many marriages would never have taken place ; if uncommon or divine sense, how few marriages, such as we witness, would ever have taken place !

LETTERS, p. 74.

Love should be ascending.

Our love may be ascending or descending. What is its character, if it may be said of it, —

“ We must *respect* the souls above,
But only those below we *love*.”

LETTERS, p. 74.

Shun a descending love.

Is your friend such a one that an increase of worth on your part will rarely make her more your friend ? Is she retained, — is she attracted, — by more nobleness in you, — by more of that virtue which is peculiarly yours ; or is she indifferent and blind to that ? Is she to be flattered and won by your meeting her on any other than the ascending path ? Then duty requires that you separate from her.

LETTERS, p. 74.

True love most clear-sighted.

A man of fine perceptions is more truly feminine than a merely

sentimental woman. The heart is blind ; but love is not blind. None of the gods is so discriminating.

LETTERS, p. 75.

In love the imagination must not be offended.

In love and friendship the imagination is as much exercised as the heart ; and if either is outraged, the other will be estranged. It is commonly the imagination which is wounded first, rather than the heart, — it is so much the more sensitive.

LETTERS, p. 75.

Lovers must understand each another without words.

I require that thou knowest everything without being told anything. I parted from my beloved because there was one thing which I had to tell her. She *questioned* me. She should have known all by sympathy. That I had to tell it her was the difference between us, — the misunderstanding.

LETTERS, p. 76.

The lover hears things, not words.

A lover never hears anything that is *told*, for that is commonly either false or stale ; but he hears things taking place, as the sentinels heard Trenck

mining in the ground, and thought it was moles.

LETTERS, p. 76.

Love demands the utmost directness. If to chaffer and higgler are bad in trade, they are much worse in love. It demands directness as of an arrow.

LETTERS, p. 77.

The true lover would not hide his faults. The lover wants no partiality. He says, Be so kind as to be just. . . . I need thy hate as much as thy love. Thou wilt not repel me entirely when thou repellst what is evil in me.

LETTERS, p. 77.

Truthfulness. It is not enough that we are truthful; we must cherish and carry out high purposes to be truthful about.

LETTERS, p. 78.

No lower engagement can stand in the way of love. Commonly, men are as much afraid of love as of hate. They have lower engagements. They have near ends to serve. They have not imagination enough to be thus employed about a human being, but must be cooperating a barrel, forsooth.

LETTERS, p. 78.

No treasure
to be com-
pared with
love.

What a difference whether, in all your walks, you meet only strangers, or in one house is one who knows you, and whom you know. To have a brother or a sister ! To have a gold mine on your farm ! To find diamonds in the gravel heaps before your door ! How rare these things are !

LETTERS, p. 78.

"Through
thee alone
the sky is
arched.
Through
thee the rose
is red."

Would not a friend enhance the beauty of the landscape as much as a deer or a hare ? Everything would acknowledge and serve such a relation ; the corn in the field, and the cranberries in the meadow. The flowers would bloom and the birds sing with a new impulse. There would be more fair days in the year.

LETTERS, p. 78.

"On the
earth the
broken arcs,
in the
heaven a
perfect
sound."

The object of love expands and grows before us to eternity, until it includes all that is lovely, and we become all that can love.

LETTERS, p. 79.

Meet others
on the high-
est plane
you can
command.

If you seek the warmth even of affection from a similar motive to that from which cats and

dogs and slothful persons hug the fire, because your temperature is low through sloth, you are on the downward road, and it is but to plunge yet deeper into sloth.

LETTERS, p. 81.

Genuine love elevates and strengthens. The warmth of celestial love does not relax, but nerves and braces its enjoyer. Warm your body by healthful exercise, not by cowering over a stove. Warm your spirit by performing independently noble deeds, not by ignobly seeking the sympathy of your fellows who are no better than yourself.

LETTERS, p. 81.

Friends deal in pure truth with each other. A man's social and spiritual discipline must answer to his corporeal. He must lean on a friend who has a hard breast, as he would lie on a hard bed. He must drink cold water for his only beverage. So he must not hear sweetened and colored words, but pure and refreshing truths. He must daily bathe in truth cold as spring water, not warmed by the sympathy of friends.

LETTERS, p. 81.

We must love our friend so much that

she shall be associated with our purest and holiest thoughts alone. When there is impurity, we have "descended to meet," though we knew it not. LETTERS, p. 82.

Love must be vigilant to retain its purity. We may love and not elevate one another. The love that takes us as it finds us degrades us. What watch we must keep over the fairest and purest of our affections, lest there be some taint about them. May we so love as never to have occasion to repent our love. LETTERS, p. 82.

A flower the symbol of pure love. Flowers, which, by their infinite hues and fragrance, celebrate the marriage of the plants, are intended for a symbol of the open and unsuspected beauty of all true marriage, when man's flowering season arrives. LETTERS, p. 82.

The joy of love and of intellectual perception. A true marriage will differ in no wise from illumination. In all perception of the truth there is a divine ecstasy, an inexpressible delirium of joy, as when a youth embraces his betrothed virgin. The ultimate delights of a true marriage are one with this. LETTERS, p. 82.

SELECTIONS FROM THOREAU. 63

Pure love
the radical
reformer.

Some have asked if the stock of men could not be improved, — if they could not be bred as cattle. Let love be purified, and all the rest will follow. A pure love is thus, indeed, the panacea for all the ills of the world.

LETTERS, p. 84.

The off-
spring of the
noble tend
to a higher
nobility.

The only excuse for reproduction is improvement. Nature abhors repetition. Beasts merely propagate their kind; but the offspring of noble men and women will be superior to themselves, as their aspirations are. By their fruits ye shall know them.

LETTERS, p. 84.

Faithfulness
rather than
knowledge
saves the
soul.

As to how to preserve potatoes from rotting my opinion may change from year to year; but as to how to preserve my soul from rotting, I have nothing to learn, but something to practice.

LETTERS, p. 87.

Wealth com-
plicates the
problem of
life.

The problem of life becomes, one cannot say by how many degrees, more complicated as our material wealth is increased, whether that needle they tell of was a gateway or not,

since the problem is not merely nor mainly to get life for our bodies, but by this or a similar discipline to get life for our souls ; by cultivating the lowland farm on right principles, that is, with this view, to turn it into an upland farm. LETTERS, p. 88.

To truly
earn our
bread, we
must satisfy
God for it.

Though we are desirous to earn our bread, we need not be anxious to *satisfy* men for it, — though we shall take care to pay them, — but God, who alone gave it to us. LETTERS, p. 89.

Men may
punish us
for satisfying
God.

Men may in effect put us in the debtors' jail for that matter, simply for paying our whole debt to God, which includes our debt to them, and though we have his receipt for it, for his paper is dishonored. LETTERS, p. 90.

How prompt we are to satisfy the hunger and thirst of our bodies ; how slow to satisfy the hunger and thirst of our *souls*.

LETTERS, p. 90.

Care for the
body com-
pared with
care for the
soul.

An ordinary man will work every day for a year at shovelling dirt to support his body, or a fam-

ily of bodies ; but he is an extraordinary man who will work a whole day in a year for the support of his soul. LETTERS, p. 90.

Real success. He alone is the truly enterprising and practical man who succeeds in *maintaining* his soul here. Have we not our everlasting life to get ? and is not that the only excuse for eating, drinking, sleeping, or even carrying an umbrella when it rains ?

LETTERS, p. 90.

The helpful friend encourages our aspirations.

I am much indebted to you because you look so steadily at the better side, or rather the true centre of me (for our true centre may, and perhaps oftenest does, lie entirely aside from us, and we are in fact eccentric), and, as I have elsewhere said, " give me an opportunity to live."

LETTERS, p. 91.

The ideal needs but slight support in the actual.

What a little shelf is required, by which we may impinge upon another, and build there our eyrie in the clouds, and all the heavens we see above us we refer to the crags around and beneath us. Some piece of mica, as it were, in the face or eyes of one, as on

the delectable mountains, slanted at the right angle, reflects the heavens to us.

LETTERS, p. 91.

How the ideal transfigures a person. It was not the hero I admired, but the reflection from his epaulet or helmet. It is nothing (for us) permanently inherent in another, but his attitude or relation to what we prize, that we admire. The meanest man may glitter with micaceous particles to his fellow's eye. These are the spangles that adorn a man.

LETTERS, p. 91.

Ideal union. The highest union, . . . or central oneness, is the coincidence of visual rays. Our club-room was an apartment in a constellation where our visual rays met (and there was no debate about the restaurant). The way between us is over the mount.

LETTERS, p. 92.

Yourself and myself lost in the highest union. Your words make me think of a man of my acquaintance whom I occasionally meet, whom you, too, appear to have met, one *Myself*, as he is called. Yet, why not call him *Yourself*? If you have met with him and

know him, it is all I have done ; and surely where there is mutual acquaintance, the *my* and *thy* make a distinction without a difference.

LETTERS, p. 92.

The most indefinite thought significant.

Hold fast to your most indefinite, waking dream. The very green dust on the walls is an organized vegetable ; the atmosphere has its fauna and flora floating in it ; and shall we think that dreams are but dust and ashes, are always disintegrated and crumbling thoughts, and not dust-like thoughts trooping to their standard with music, systems beginning to be organized ?

LETTERS, p. 92.

Value of a clear soul compared with material gains.

Suppose a man were to sell the hue, the least amount of coloring matter in the superficies of his thought, for a farm,—were to exchange an absolute and infinite value for a relative and finite one, to gain the whole world and lose his own soul !

LETTERS, p. 93.

Self-respect. It is worth while to live respectably unto ourselves. We can possibly *get along* with a neighbor, even with a bedfellow, whom we respect but very little ; but

as soon as it comes to that, that we do not respect ourselves, then we do not get along at all, no matter how much money we are paid for halting.

LETTERS, p. 95.

Better ob-
scurity
above than
false clear-
ness below.

It is better to have your head in the clouds, and know where you are, if indeed you cannot get it above them, than to breathe the clearer atmosphere below them, and think that you are in paradise.

LETTERS, p. 96.

Appeal to
the highest
within you.

All that men have said or are is a very faint rumor, and it is not worth while to remember or refer to that. If you are to meet God, will you refer to anybody out of that court? How shall men know how I succeed, unless they are in at the life? I did not see the "Times" reporter there.

LETTERS, p. 96.

Friends
must meet
erectly.

We will stand on solid foundations to one another, — I a column planted on this shore, you on that. . . . We will not mutually fall over that we may meet, but will grandly and eternally guard the straits.

LETTERS, p. 119.

The comfort
of industry. Talk of burning your smoke
after the wood has been con-
sumed! There is a far more important
and warming heat, commonly lost, which
precedes the burning of the wood. It is
the smoke of industry, which is incense. I
had been so thoroughly warmed in body
and spirit, that when at length my fuel was
housed, I came near selling it to the ash-
man, as if I had extracted all its heat.

LETTERS, p. 128.

Providing
necessaries,
not super-
fluities, a
pleasure. Is it not delightful to provide
one's self with the necessaries of
life, — to collect dry wood for the
fire when the weather grows cool, or fruits
when we grow hungry? — not till then.
And then we have all the time left for
thought!

LETTERS, p. 96.

A warm
body and a
cold spirit. Of what use were it, pray, to
get a little wood to burn to warm
your body this cold weather, if there were
not a divine fire kindled at the same time
to warm your spirit?

LETTERS, p. 97.

The true
dawn. Life is so short that it is not
wise to take roundabout ways, nor

can we spend much time in waiting. Is it absolutely necessary, then, that we should do as we are doing? . . . Though it is late to leave off this wrong way, it will seem early the moment we begin in the right way; instead of mid-afternoon, it will be early morning with us. We have not got half-way to dawn yet. LETTERS, p. 97.

Necessity of work. We must heap up a great pile of doing for a small diameter of being. Is it not imperative on us that we *do* something, if we only work in a treadmill? And, indeed, some sort of revolving is necessary to produce a centre and nucleus of being. What exercise is to the body, employment is to the mind and morals. LETTERS, p. 99.

Unconsciousness of beauty. There are so many layers of mere white lime in every shell to that thin inner one so beautifully tinted. Let not the shell-fish think to build his house of that alone; and pray, what are its tints to him? Is it not his smooth, close-fitting shirt merely, whose tints *are not* to him, being in the dark, but only when he is gone or dead, and his shell is heaved up

to light, a wreck upon the beach, do they appear.

LETTERS, p. 99.

High results
of work. How admirably the artist is made to accomplish his self-culture by devotion to his art! The wood-sawyer, through his effort to do his work well, becomes not merely a better wood-sawyer, but measurably a better *man*.

LETTERS, p. 100.

No dilettan-
tism. You say that you do not succeed much. Does it concern you enough that you do not? Do you work hard enough at it? Do you get the benefit of discipline out of it? If so, persevere. Is it a more serious thing than to walk a thousand miles in a thousand successive hours? Do you get any corns by it? Do you ever think of hanging yourself on account of failure?

LETTERS, p. 100.

It is the art of mankind to polish the world, and every one who works is scrubbing in some part.

LETTERS, p. 101.

The higher
the aim, the
more earnest
must be the
work. If the work is high and far, you must not only aim aright, but draw the bow with all your might.

You must qualify yourself to use a bow which no humbler archer can bend.

“ Work, — work, — work ! ”

Who shall know it for a bow ? It is not of yew-tree. It is straighter than a ray of light ; flexibility is not known for one of its qualities.

LETTERS, p. 101.

Work in
spite of
moods.

Whether a man spends his day in an ecstasy or despondency, he must do some work to show for it, even as there are flesh and bones to show for him. We are superior to the joy we experience.

LETTERS, p. 103.

The loneli-
ness of false
society.

Ah ! what foreign countries there are, greater in extent than the United States or Russia, and with no more souls to a square mile, stretching away on every side from every human being, with whom you have no sympathy. . . . Rocks, earth, brute beasts, comparatively, are not so strange to me.

LETTERS, p. 105.

When I sit in the parlors and kitchens of some with whom my business brings me — I was going to say in contact — (busi-

ness, like misery, makes strange bedfellows), I feel a sort of awe, and as forlorn as if I were cast away on a desolate shore. I think of Riley's narrative and his sufferings.

LETTERS, p. 105.

How finite
unlikeness
isolates
souls.

You, who soared like a merlin with your mate through the realms of ether, in the presence of the unlike drop at once to earth, a mere amorphous squab, divested of your air-inflated pinions. . . . You travel on, however, through this dark and desert world; you see in the distance an intelligent and sympathizing lineament; stars come forth in the dark, and oases appear in the desert.

LETTERS, p. 105.

The friend
does not
limit our
vision.

I am glad to hear that I do not always limit your vision when you look this way; that you sometimes see the light through me; that I am here and there windows, and not all dead wall. Might not the community sometimes petition a man to remove himself as a nuisance, a darkener of the day, a too large mote?

LETTERS, p. 107.

Humanity before Nature. The best news you send me is, not that Nature with you is so fair and genial, but that there is one there who likes her so well. That proves all that was asserted.

LETTERS, p. 111.

Things correspond to our highest idea. I have not yet learned to live, that I can see, and I fear that I shall not very soon. I find, however, that in the long run things correspond to my original idea, — that they correspond to nothing else so much.

LETTERS, p. 113.

Courage. When an Indian is burned, his body may be broiled, it may be no more than a beefsteak. What of that? They may broil his *heart*, — but they do not therefore broil his *courage*, — his principles. Be of good courage! That is the main thing.

LETTERS, p. 113.

To the courageous all burdens become light. If a man were to place himself in an attitude to bear manfully the greatest evil that can be inflicted on him, he would find suddenly that there was no such evil to bear; his brave back would go a-begging. . . . But as long

as he crouches, and skulks, and shirks his work, every creature that has weight will be treading on his toes, and crushing him; he will himself tread with one foot on the other foot.

LETTERS, p. 114.

The dreadful thing not outside of us. The monster is never just there where we think he is. What is truly monstrous is our cowardice and sloth.

LETTERS, p. 114.

The true adviser. Why should we ever go abroad, even across the way, to ask a neighbor's advice? There is a nearer neighbor within us incessantly telling us how we should behave. But we wait for the neighbor without to tell us of some false, easier way.

LETTERS, p. 114.

Fatal postponement. In every one of these houses there is at least one man fighting or squabbling a good part of his time with a dozen pet demons of his own breeding and cherishing, which are relentlessly gnawing at his vitals; and if perchance he resolve at length that he will courageously combat them, he says, "Ay! Ay! I will attend to you after dinner." And, when that time

comes, he concludes that he is good for another stage, and reads a column or two about the *Eastern War!* LETTERS, p. 115.

We must account for our lives. At last one will say, "Let us see, how much wood did you burn, sir?" and I shall shudder to think that the next question will be, "What did you do while you were warm?" Do we think the ashes will pay for it? that God is an ash-man? It is a fact that we have got to render an account for the deeds done in the body. LETTERS, p. 115.

Sincerity is a great but rare virtue, and we pardon to it much complaining, and the betrayal of many weaknesses. LETTERS, p. 117.

Simplicity of life not an end, but a means. To what end do I lead a simple life at all, pray? That I may teach others to simplify their lives?—and so all our lives be *simplified* merely, like an algebraic formula? Or not, rather, that I may make use of the ground I have cleared, to live more worthily and profitably? LETTERS, p. 117.

I would fain lay the most stress forever

on that which is the most important,—imports the most to me,—though it were only (what it is likely to be) a vibration in the air.

LETTERS, p. 118.

The mountains within us.

I was glad to hear the other day that Higginson and Brown were gone to Ktaadn; it must be so much better to go to than a Woman's Rights or Abolition Convention; better still, to the delectable, primitive mounts within you, which you have dreamed of from your youth up, and seen, perhaps, in the horizon, but never climbed.

LETTERS, p. 118.

Poverty of nature and internal wealth.

A walk over the crust to Asnybumskit, standing there in its inviting simplicity, is tempting to think of,—making a fire on the snow under some rock! The very poverty of outward nature implies an inward wealth in the walker. What a Golconda is he conversant with, thawing his fingers over such a blaze!

LETTERS, p. 137.

Helpful society.

As for the dispute about solitude and society, any comparison

is impertinent. It is an idling down on the plain at the base of a mountain, instead of climbing steadily to its top. Of course you will be glad of all the society you can get to go up with. Will you go to glory with me? is the burden of the song. *LETTERS, p. 139.*

It is not that we love to be alone, but that we love to soar, and when we do soar, the company grows thinner and thinner till there is none at all. It is either the tribune on the plain, a sermon on the mount, or a very private ecstasy still higher up. We are not the less to aim at the summits, though the multitude does not ascend them. Use all the society that will abet you. *LETTERS, p. 139.*

Gratitude for the sense of existence. I am grateful for what I am and have. My thanksgiving is perpetual. It is surprising how contented one can be with nothing definite, — only a sense of existence. *LETTERS, p. 145.*

The doubleness of our lives. Methinks a certain polygamy with its troubles is the fate of almost all men. They are married to two wives, their genius (a celestial muse), and

also to some fair daughter of the earth. Unless these two were fast friends before marriage, and so are afterward, there will be but little peace in the house.

LETTERS, p. 154.

Our deepest convictions unchangeable. It is a great satisfaction to find that your oldest convictions are permanent. With regard to essentials I have never had occasion to change my mind. . . . The aspect of the world varies from year to year, as the landscape is differently clothed, but I find that the truth is still true, and I never regret any emphasis it may have inspired. Ktaadn is there still, but much more surely my conviction is there, resting with more than mountain breadth and weight on the world, the source still of fertilizing streams, and affording glorious views from its summit if I can get up to it again. LETTERS, p. 157.

Style in writing. As for style of writing, if one has anything to say, it drops from him simply and directly, as a stone falls to the ground. There are no two ways about it, but down it comes, and he may stick in the points and stops wherever he can get a

chance. . . . To try to polish the stone in its descent, to give it a peculiar turn, and make it whistle a tune, perchance would be of no use, if it were possible. *LETTERS, p. 158.*

Appetite for solitude.

As some heads cannot carry much wine, so it would seem that I cannot bear so much society as you can. I have an immense appetite for solitude, like an infant for sleep, and if I don't get enough of it this year, I shall cry all the next. *LETTERS, p. 160.*

An adventure in the mind rather than in the thing done.

If you have been to the top of Mount Washington, let me ask, What did you find there? That is the way they prove witnesses, you know. Going up there and being blown on is nothing. We never do much climbing while we are there, but we eat our luncheon, etc., very much as at home. It is after we get home that we really go over the mountain, if ever. What did the mountain say? What did the mountain do? *LETTERS, p. 165.*

Be warmed by activity.

Now is the time to become conversant with your wood-pile (this comes under Work for the Month), and be

sure you put some warmth into it by your way of getting it. Do not consent to be passively warmed. An intense degree of that is the hotness that is threatened. But a positive warmth within can withstand the fiery furnace, as the vital heat of a living man can withstand the heat that cooks meat.

LETTERS, p. 167.

Friends
found in
solitude.

I have lately got back to that glorious society, called Solitude, where we meet our friends continually, and can imagine the outside world also to be peopled. Yet some of my acquaintances would fain hustle me into the almshouse for *the sake of society*, as if I were pining for that diet, when I seem to myself a most befriended man, and find constant employment.

LETTERS, p. 173.

What a fool he must be who thinks that his El Dorado is anywhere but where he lives.

LETTERS, p. 177.

The battle
in behalf of
sane think-
ing.

What a battle a man must fight everywhere to maintain his standing army of thoughts, and march with them in orderly array through the

always hostile country! How many enemies there are to sane thinking. Every soldier has succumbed to them before he enlists for those other battles.

LETTERS, p. 179.

The cost of
hospitality
to our best
thoughts.

It is easy enough to maintain a family, or a state, but it is hard to maintain these children of your brain (or say, rather, these guests that trust to enjoy your hospitality), they make such great demands ; and yet, he who does only the former, and loses the power to *think* originally, or as only he ever can, fails miserably. Keep up the fires of thought, and all will go well.

LETTERS, p. 180.

Real success
or failure
is in our
thoughts.

How you can overrun a country, climb any rampart, and carry any fortress, with an army of *alert* thoughts! — thoughts that send their bullets home to heaven's door, — with which you can *take* the whole world, without paying for it, or robbing anybody. See, the conquering hero comes! You *fail* in your thoughts, or you *prevail* in your thoughts only.

LETTERS, p. 180.

Thought a solvent for the world. In your mind must be a liquor which will dissolve the world whenever it is dropt in it. There is no universal solvent but this, and all things together cannot saturate it. It will hold the universe in solution, and yet be as translucent as ever. LETTERS, p. 181.

Right thinking irresistible. Provided you *think* well, the heavens falling, or the earth gaping, will be music for you to march by. No foe can ever see you, or you him; you cannot so much as *think* of him; swords have no edges, bullets no penetration, for such a contest. LETTERS, p. 180.

The beauty or misery of life, in our thoughts. Look at mankind. No great difference between two, apparently; perhaps the same height, and breadth, and weight; and yet, to the man who sits most east, this life is a weariness, routine, dust and ashes, and he drowns his imaginary *cares* (!) (a sort of friction among his vital organs) in a bowl. But to the man who sits most west, his *contemporary* (!), it is a field for all noble endeavors, an elysium, the dwelling-place of heroes and demigods. The former complains that

he has a thousand affairs to attend to ; but he does not realize that his affairs (though they may be a thousand) and he are one.

LETTERS, p. 182.

Grade the
ground
before you
build.

What is the use of a house if you have n't got a tolerable planet to put it on ? — if you cannot tolerate the planet it is on? Grade the ground first.

LETTERS, p. 183.

A man's
Elysium or
Tophet in
himself.

If a man believes and expects great things of himself, it makes no odds where you put him, or what you show him (of course *you* cannot put him anywhere, nor show him anything), he will be surrounded by grandeur. He is in the condition of a healthy and hungry man, who says to himself, How sweet this crust is ! If he despairs of himself, then Tophet is his dwelling-place, and he is in the condition of a sick man who is disgusted with the fruits of finest flavor.

LETTERS, p. 183.

Whether he sleeps or wakes, — whether he runs or walks, — whether he uses a microscope or a telescope, or his naked

eye, — a man never discovers anything, never overtakes anything, or leaves anything behind, but himself. Whatever he says or does, he merely reports himself.

LETTERS, p. 183.

Courage. Each reaching and aspiration is an instinct with which all nature consists and coöperates, and therefore it is not in vain. But alas! each relaxation and desperation is an instinct too. To be active, well, happy, implies rare courage.

LETTERS, p. 184.

Success comes from devotion to ideas. The fact is, you have got to take the world on your shoulders like Atlas, and put along with it. You will do this for an idea's sake, and your success will be in proportion to your devotion to ideas. It may make your back ache occasionally, but you will have the satisfaction of hanging it or twirling it to suit yourself. Cowards suffer, heroes enjoy. After a long day's walk with it, pitch it into a hollow place, sit down and eat your luncheon. Unexpectedly, by some immortal thoughts, you will be compensated. The bank whereon you sit will be

a fragrant and flowery one, and your world
in the hollow, a sleek and light gazelle.

LETTERS, p. 124.

Explore the
Unknown
by mending
your ways.

What is the use of going right
over the old track again? There
is an adder in the path which
your own feet have worn. You must make
tracks into the Unknown. That is what
you have your board and clothes for. Why
do you ever mend your clothes, unless that,
wearing them, you may mend your ways.

LETTERS, p. 125.

One's
poorer work,
and discom-
fort.

I am very busy, after my fash-
ion, little as there is to show for
it, and feel as if I could not spend
many days nor dollars in traveling; for the
shortest visit must have a fair margin to it,
and the days thus affect the weeks, you
know. Nevertheless, we cannot forego
these luxuries altogether.

LETTERS, p. 127.

The shallow-
ness of
complaint.

This life is not for complaint,
but for satisfaction. . . . Any
complaint I have to make is too serious to
be uttered, for the evil cannot be mended.

LETTERS, p. 128.

Unconscious
goodness.

How wholesome winter is, seen far or near; how good, above all mere sentimental, warm-blooded, short-lived, soft-hearted, *moral* goodness, commonly so-called. Give me the goodness which has forgotten its own deeds, — which God has seen to be good, and let be.

LETTERS, p. 194.

What business have you, if you are “an angel of light,” to be pondering over the deeds of darkness, reading the “New York Herald” and the like?

LETTERS, p. 195.

I will not doubt the love untold
Which not my worth nor want hath bought,
Which wooed me young, and woos me
old,
And to this evening hath me brought.

LETTERS, p. 219.

The ideal of
a walk.

Every walk is a sort of crusade, preached by some Peter the Hermit in us, to go forth and reconquer this Holy Land from the hands of the Infidels.

EXCURSIONS, p. 162.

A true walker made so by the grace of God. No wealth can buy the requisite leisure, freedom, and independence, which are the capital in this profession. It comes only by the grace of God. It requires a direct dispensation from Heaven to become a walker.

EXCURSIONS, p. 163.

True walking is not for exercise. The walking of which I speak has nothing in it akin to taking exercise, as it is called, as the sick take medicine at stated hours,—as the swinging of dumb-bells or chairs; but is itself the enterprise and adventure of the day. If you would get exercise, go in search of the springs of life. Think of a man's swinging dumb-bells for his health, when those springs are bubbling up in far-off pastures unsought by him. EXCURSIONS, p. 166.

Worldly cares forgotten in a true walk. In my walks I would fain return to my senses. What business have I in the woods, if I am thinking of something out of the woods? I suspect myself, and cannot help a shudder, when I find myself so implicated even in what are called good works,—for this may sometimes happen.

EXCURSIONS, p. 169.

The interest
of a new
prospect.

An absolutely new prospect is a great happiness, and I can get this any afternoon. . . . A single farmhouse which I had not seen before is sometimes as good as the dominions of the King of Dahomey.

EXCURSIONS, p. 169.

Nature pre-
vails over
man in a
large land-
scape.

From many a hill I can see civilization and the abodes of man afar. The farmers and their works are scarcely more obvious than wood-chucks and their burrows. Man and his affairs, church and state and school, trade and commerce, and manufactures and agriculture, even politics, the most alarming of them all, — I am pleased to see how little space they occupy in the landscape.

EXCURSIONS, p. 170.

To enjoy a thing exclusively is commonly to exclude yourself from the true enjoyment of it.

EXCURSIONS, p. 175.

The charm
of wildness.

There are some intervals which border the strain of the wood-thrush, to which I would migrate, — wild lands where no settler has squatted, to to which, methinks, I am already acclimated.

EXCURSIONS, p. 186.

The most
alive, the
wildest. Life consists with wildness.
The most alive is the wildest.
Not yet subdued to man, its presence re-
freshes him. One who pressed forward
incessantly and never rested from his labors,
who grew fast and made infinite demands
on life, would always find himself in a new
country or wilderness, and surrounded by
the raw material of life. *Excursions, p. 187.*

The attrac-
tiveness of
swamps. I derive more of my subsis-
tence from the swamps which sur-
round my native town than from the culti-
vated gardens in the village. There are
no richer pastures to my eyes than the
dense beds of dwarf andromeda which
cover these tender places on the earth's
surface. *Excursions, p. 188.*

My spirits infallibly rise in proportion to
the outward dreariness. Give me the
ocean, the desert, or the wilderness.

Excursions, p. 189.

Wild think-
ing delights
us. It is the uncivilized, free, and
wild thinking in "Hamlet" and
the "Iliad," in all the Scriptures and My-
thologies, not learned in the schools, that
delights us. *Excursions, p. 193.*

Wildness of
the best
books. A truly good book is something
as natural and as unexpectedly
and unaccountably fair and perfect as a wild
flower discovered on the prairies of the West
or in the jungles of the East. EXCURSIONS, p. 193.

No poetry
so wild as
Nature. I do not know of any poetry to
quote which adequately expresses
this yearning for the Wild. Approached
from this side, the best poetry is tame. I
do not know where to find in any literature,
ancient or modern, any account which con-
tents me of that Nature with which even I
am acquainted. EXCURSIONS, p. 195.

The soul
above
science. By long years of patient indus-
try and reading of the newspa-
pers, — for what are the libraries of science
but files of newspapers? — a man accumu-
lates a myriad facts, lays them up in his
memory, and then when in some spring of
his life he scampers abroad into the Great
Fields of thought, he, as it were, goes to
grass like a horse, and leaves all his har-
ness behind in the stable. EXCURSIONS, p. 203.

Knowledge
sometimes
worse than
ignorance. A man's ignorance sometimes
is not only useful, but beautiful,
— while his knowledge, so called,

is oftentimes worse than useless, besides being ugly. Which is the best man to deal with, — he who knows nothing about a subject, and, what is extremely rare, knows that he knows nothing, or he who really knows something about it, but thinks that he knows all ?

EXCURSIONS, p. 204.

Aim above knowledge. My desire for knowledge is intermittent ; but my desire to bathe my head in atmospheres unknown to my feet is perennial and constant. The highest that we can attain to is not Knowledge, but Sympathy with Intelligence.

EXCURSIONS, p. 204.

Free and loving activity, the highest. “That is active duty,” says the Vishnu Purana, “which is not for our bondage ; that is knowledge which is for our liberation ; all other duty is good only unto weariness ; all other knowledge is only the cleverness of an artist.”

EXCURSIONS, p. 205.

A border life between Nature and Society. For my part, I feel that with regard to Nature I live a sort of border life, on the confines of a world into which I make occasional and

transient forays only, and my patriotism and allegiance to the State into whose territories I seem to retreat are those of a moss-trooper.

EXCURSIONS, p. 207.

Vision through the works of man to the wildness of nature.

The walker in the familiar fields which stretch around my native town sometimes finds himself in another land than is described in their owners' deeds. . . . These farms . . . have no chemistry to fix them; they fade from the surface of the glass, and the picture which the painter painted stands out dimly from beneath.

EXCURSIONS, p. 207.

The realm of thought laid waste by worldly living.

We are accustomed to say in New England that few and fewer pigeons visit us every year. Our forests furnish no mast for them. So, it would seem, few and fewer thoughts visit each growing man from year to year, for the grove in our minds is laid waste,—sold to feed unnecessary fires of ambition, or sent to mill, and there is scarcely a twig left for them to perch on.

EXCURSIONS, p. 209.

The great hope that gives value to life.

So we saunter toward the Holy Land, till one day the sun shall shine more brightly than ever he

has done, shall perchance shine into our minds and hearts, and light up our whole lives with a great awakening light, as warm and serene and golden as on a bank-side in autumn.

EXERCISES, p. 224.

The compliment of valuing one's thought. The greatest compliment that was ever paid me was when one asked me what *I thought*, and attended to my answer. I am surprised as well as delighted when this happens, it is such a rare use he would make of me, as if he were acquainted with the tool.

YAMKEE IN CANADA, ETC., p. 248.

The glory of leisure. This world is a place of business. What an infinite bustle! I am awaked almost every night by the panting of the locomotive. It interrupts my dreams. There is no sabbath. It would be glorious to see mankind at leisure for once.

YAMKEE IN CANADA, ETC., p. 249.

Out-door life. We must go out and re-ally ourselves to Nature every day. We must make root, send out some little fibre at least, even every winter day. I am sensible that I am imbibing health when I

open my mouth to the wind. Staying in the house breeds a sort of insanity always. Every house is, in this sense, a sort of hospital. A night and a forenoon is as much confinement to those wards as I can stand. I am aware that I recover some sanity which I had lost, almost the instant that I come abroad.

WINTER, p. 57.

The evil of earning money *merely*. To have done anything by which you earned money *merely* is to have been truly idle or worse. If the laborer gets no more than the wages which his employer pays him, he is cheated; he cheats himself.

YANKEE IN CANADA, ETC., p. 251.

"Work for work's sake." The aim of the laborer should be, not to get his living, to get "a good job," but to perform well a certain work. . . . Do not hire a man who does your work for money, but him who does it for love of it.

YANKEE IN CANADA, ETC., p. 252.

The truly efficient man. The community has no bribe that will tempt a wise man. You may raise money enough to tunnel a mountain, but you cannot raise money enough

to hire a man who is minding *his own* business. An efficient and valuable man does what he can, whether the community pay him for it or not.

YANKEE IN CANADA, ETC., p. 253.

Artificial
wants en-
slave us. Perhaps I am more than usually
jealous with respect to my freedom. . . . If my wants should be much increased, the labor required to supply them would become a drudgery. If I should sell both my forenoons and afternoons to society, as most appear to do, I am sure that for me there would be nothing left worth living for. I trust that I shall never thus sell my birthright for a mess of pottage.

YANKEE IN CANADA, ETC., p. 253.

The constant
elevation of
our aim. As for the comparative demand
which men make on life, it is an important difference between two, that one is satisfied with a level success, that his marks can all be hit by point-blank shots, but the other, however low and unsuccessful his life may be, constantly elevates his aim, though at a very slight angle to the horizon.

YANKEE IN CANADA, ETC., p. 254.

Living and
getting a
living should
be alike
beautiful.

It is remarkable that there is little or nothing to be remembered written on the subject of getting a living: how to make getting a living not merely honest and honorable, but altogether inviting and glorious; for if *getting* a living is not so, then living is not.

YANKEE IN CANADA, ETC., p. 254.

Cold and hunger seem more friendly to my nature than those methods which men have adopted and advise to ward them off.

YANKEE IN CANADA, ETC., p. 255.

The ordinary
modes of
getting
a living
hostile to
true life.

The ways in which most men get their living, that is, live, are mere make-shifts, and a shirking of the real business of life, chiefly because they do not know, but partly because they do not mean, any better.

YANKEE IN CANADA, ETC., p. 255.

A grain of gold will gild a great surface, but not so much as a grain of wisdom.

YANKEE IN CANADA, ETC., p. 257.

Where alone
the true gold
is to be
found.

Men rush to California and Australia, as if the true gold were to be found in that direction; but

that is to go to the very opposite extreme to where it lies. . . . Is not our *native* soil auriferous? Does not a stream from the golden mountains flow through our native valley? and has not this for more than geologic ages been bringing down the shining particles and forming the nuggets for us?

YANKEE IN CANADA, ETC., p. 252.

What shall it
profit a man
if he shall
gain the
whole world,
etc.

A man had better starve at once than lose his innocence in the process of getting his bread. If within the sophisticated man there is not an unsophisticated one, then he is but one of the Devil's angels. As we grow old we live more coarsely, we relax a little in our disciplines, and, to some extent, cease to obey our finest instincts. But we should be fastidious to the extreme of sanity, disregarding the gibes of those who are more unfortunate than ourselves.

YANKEE IN CANADA, ETC., p. 260.

The limited
views of
men.

I hardly know an *intellectual* man, even, who is so broad and truly liberal that you can think aloud in his society. Most with whom you endeavor to talk soon come to a stand against some

institution in which they appear to hold stock, — that is, some particular, not universal, way of viewing things. They will continually thrust their own low roof, with its narrow skylight, between you and the sky, when it is the unobstructed heavens you would view.

YANKEE IN CANADA, ETC., p. 261.

Religion
without the
language of
religion.

In some lyceums they tell me that they have voted to exclude the subject of religion. But how do I know what their religion is, and when I am near to it or far from it? I have walked into such an arena and done my best to make a clean breast of what religion I have experienced, and the audience never suspected what I was about.

YANKEE IN CANADA, ETC., p. 261.

The low
demand we
make upon
each other.

I often accuse my finest acquaintances of an immense frivolity; for, while there are manners and compliments we do not meet, we do not teach one another the lessons of honesty and sincerity that the brutes do, or of steadiness and solidity that the rocks do. The fault is commonly mutual,

however ; for we do not habitually demand any more of each other.

YANKEE IN CANADA, ETC., p. 262.

Shallow
intercourse.

When our life ceases to be inward and private, conversation degenerates into mere gossip. We rarely meet a man who can tell us any news which he has not read in a newspaper, or been told by his neighbor ; and, for the most part, the only difference between us and our fellow is, that he has seen the newspaper, or been out to tea, and we have not.

YANKEE IN CANADA, ETC., p. 263.

Life sacri-
ficed to the
newspaper.

I do not know but it is too much to read one newspaper a week. I have tried it recently, and for so long it seems to me that I have not dwelt in my native region. The sun, the clouds, the snow, the trees say not so much to me. You cannot serve two masters. It requires more than a day's devotion to know and to possess the wealth of a day.

YANKEE IN CANADA, ETC., p. 263.

A world
outside
that of the
newspaper.

If you chance to live and move and have your being in that thin stratum in which the events that

make the news transpire,—thinner than the paper on which it is printed,—then these things will fill the world for you; but if you soar above or dive below that plane, you cannot remember nor be reminded of them.

YANKEE IN CANADA, ETC., p. 264.

The mind
not to be
desecrated
by gossip
and affairs.

I am astonished to observe how willing men are . . . to permit idle rumors and incidents of the most insignificant kind to intrude on ground which should be sacred to thought. Shall the mind be a public arena, where the affairs of the street and the gossip of the tea-table chiefly are discussed? Or shall it be a quarter of heaven itself,—an hypæthral temple, consecrated to the service of the gods?

YANKEE IN CANADA, ETC., p. 265.

Intellectual
and moral
suicide.

It is important to preserve the mind's chastity. . . . Think of admitting the details of a single case of the criminal court into our thoughts, to stalk profanely through their very *sanctum sanctorum* for an hour, ay, for many hours! to make a very bar-room of the mind's inmost apartment, as if for so long the very dust of the street had occupied us,—the

very street itself, with all its travel, its bustle, and filth, had passed through our thoughts' shrine! Would it not be an intellectual and moral suicide?

YANKEE IN CANADA, ETC., p. 265.

Let your
mind be
open to the
best.

If I am to be a thoroughfare, I prefer that it be of the mountain brooks, Parnassian streams, and not the town sewers. There is inspiration, that gossip which comes to the ear of the attentive mind from the courts of heaven. There is the profane and stale revelation of the bar-room and the police court. The same ear is fitted to receive both communications. Only the character of the hearer determines to which it shall be opened, and to which closed.

YANKEE IN CANADA, ETC., p. 266.

Science
should be
allied to in-
spiration.

Even the facts of science may dust the mind by their dryness, unless they are in a sense effaced each morning, or rather rendered fertile by the dews of fresh and living truth. Knowledge does not come to us by details, but in flashes of light from heaven.

YANKEE IN CANADA, ETC., p. 267.

Political freedom but a means. Do we call this the land of the free? . . . What is the value of any political freedom but as a means to moral freedom? . . . It is our children's children who may perchance be really free.

YANKEE IN CANADA, ETC., p. 268.

We quarter our gross bodies on our poor souls, till the former eat up all the latter's substance.

YANKEE IN CANADA, ETC., p. 268.

Manners apart from character. It is the vice . . . of manners that they are continually being deserted by the character; they are cast-off clothes or shells, claiming the respect which belonged to the living creature. . . . The man who thrusts his manners upon me does as if he were to insist on introducing me to his cabinet of curiosities when I wished to see himself. It was not in this sense that the poet Decker called Christ "the first true gentleman that ever breathed."

YANKEE IN CANADA, ETC., p. 269.

The most precious productions of a state. The chief want, in every State that I have been into, was a high and earnest purpose in its inhabitants. . . . When we want culture more

than potatoes, and illumination more than sugar-plums, then the great resources of a world are taxed and drawn out, and the result, or staple production, is, not slaves, nor operatives, but men, — those rare fruits called heroes, saints, poets, philosophers, and redeemers. YANKEE IN CANADA, ETC., p. 271.

Truth and institutions. As a snow-drift is formed where there is a lull in the wind, so, one would say, where there is a lull of truth, an institution springs up. But the truth blows right on over it, nevertheless, and at length blows it down. YANKEE IN CANADA, ETC., p. 271.

The author-ship of poetry. Poetry is so universally true and independent of experience that it does not need any particular biography to illustrate it, but we refer it sooner or later to some Orpheus or Linus, and after ages to the genius of humanity, and the gods themselves. WEEK, p. 102.

Hours above time. We should be at the helm at least once a day. The whole of the day should not be daytime; there should be one hour, if not more; when the day did not bring forth. WEEK, p. 103.

Read the best books first, or you may not have a chance to read them at all.

WEEK, p. 103.

The hibernation of the poet.

The poet is he that hath fat enough, like bears and marmots, to suck his claws all winter. He hibernates in this world, and feeds on his own marrow, . . . is . . . a sort of dormouse gone into winter quarters of deep and serene thoughts, insensible to surrounding circumstances; his words are the relation of his oldest and finest memory, a wisdom drawn from the remotest experience. Other men lead a starved existence, meanwhile, like hawks that would fain keep on the wing and trust to pick up a sparrow now and then.

WEEK, p. 106.

The rarity of perfect expression.

A perfectly healthy sentence is . . . extremely rare. For the most part we miss the hue and fragrance of the thought; as if we could be satisfied with the dews of morning or evening without their colors, or the heavens without their azure.

WEEK, p. 110.

How physical labor may help the writer.

We are often struck by the force and precision of style to which hard-working men, unpractised in writing, easily attain, when required to make the effort; as if plainness and vigor and sincerity, the ornaments of style, were better learned on the farm and in the workshop than in the schools.

WEEK, p. 113.

Hours of resolution.

Some hours seem not to be occasion for any deed, but for resolves to draw breath in. We do not directly go about the execution of the purpose that thrills us, but shut our doors behind us and ramble with prepared mind, as if the half were already done. Our resolution is taking root or hold . . . then, as seeds first send a shoot downward, which is fed by their own albumen, ere they send one upward to the light.

WEEK, p. 115.

Few speak simply enough of Nature.

The scholar is not apt to make his most familiar experience come gracefully to the aid of his expression. Very few men can speak of Nature, for instance, with any truth. They overstep her modesty somehow or other,

and confer no favor. They do not speak a good word for her. . . . The surliness with which the woodchopper speaks of his woods, handling them indifferently as his axe, is better than the mealy-mouthed enthusiasm of the lover of nature. Better that the primrose by the river's brim be a yellow primrose and nothing more, than that it be something less. WEEK, p. 115.

Always room
for a true
book. A good book will never have been forestalled, but the topic itself will in one sense be new, and its author, by consulting with Nature, will consult not only with those who have gone before, but with those who may come after. There is always room and occasion enough for a true book on any subject, as there is room for more light the brightest day, and more rays will not interfere with the first.

WEEK, p. 116.

Good and
bad sleep. One sailor was visited in his dreams this night by the Evil Destinies, and all those powers that are hostile to human life, which constrain and oppress the minds of men, and make their path seem difficult and narrow, and beset

with dangers. . . . But the other happily passed a serene and even ambrosial or immortal night, and his sleep was dreamless, or only the atmosphere of pleasant dreams remained, — a happy, natural sleep until the morning, — and his cheerful spirit soothed and reassured his brother, for whenever they meet, the Good Genius is sure to prevail.

WEEK, p. 123.

The significance of music. When we are in health, all sounds fife and drum for us; we hear the notes of music in the air, or catch its echoes dying away when we awake in the dawn. Marching is when the pulse of the hero beats in unison with the pulse of Nature, and he steps to the measure of the universe; then there is true courage and invincible strength.

WEEK, p. 125.

Music is the sound of the universal laws promulgated. It is the only assured tone. There are in it such strains as far surpass any man's faith in the loftiness of his destiny.

WEEK, p. 125.

History not to be read critically. We should read history as little critically as we consider the land-

scape, and be more interested by the atmospheric tints and various lights and shades which the intervening spaces create, than by its groundwork and composition. It is the morning now turned evening and seen in the west, — the same sun, but a new light and atmosphere. . . . In reality, history fluctuates as the face of the landscape from morning to evening. What is of moment is its hue and color . . . ; we want not its *then*, but its *now*. We do not complain that the mountains in the horizon are blue and indistinct; they are the more like the heavens.

WEEK, p. 164.

Divine
leisure.

What are threescore years and ten, hurriedly and coarsely lived, to moments of divine leisure, in which your life is coincident with the life of the universe? We live too fast and coarsely, just as we eat too fast, and do not know the true savor of our food. We consult our will and our understanding and the expectation of men, not our genius. I can impose upon myself tasks which will crush me for life and prevent all expansion, and this I am but too inclined to do.

WINTER, p. 45.

The muse
too plaintive. The loftiest strains of the muse
are, for the most part, sublimely
plaintive, and not a carol as free as na-
ture's. The contest which the sun shines
to celebrate from morning to evening is
unsung. The muse solaces herself, and is
not ravished, but consoled. . . . But in
Homer and Chaucer there is more of the
serenity and innocence of youth than in
the more modern and moral poets.

WEEK, p. 389.

A spontane-
ous inno-
cence above
virtue. To the innocent there are nei-
ther cherubims nor angels. At
rare intervals we rise above the
necessity of virtue into an unchangeable
morning light, in which we have only to
live right on and breathe the ambrosial
air.

WEEK, p. 390.

There is no wisdom that can take place
of humanity.

WEEK, p. 391.

Each deed
determined
by the whole
life. Our whole life is taxed for the
least thing well done. It is its
net result. How we eat, drink,
sleep, and use our desultory hours now in
these indifferent days, with no eye to ob-

serve and no occasion to excite us, determines our authority and capacity for the time to come.

EARLY SPRING, p. 22.

A friend's
advice.

A friend advises by his whole behavior, and never condescends to particulars. Another chides away a fault, he loves it away. While he sees the other's error, he is silently conscious of it, and only the more loves truth itself, and assists his friend in loving it, till the fault is expelled and gently extinguished.

EARLY SPRING, p. 28.

A lesson
from the
flowers.

Simplicity is the law of nature for men as well as for flowers. When the tapestry (corolla) of the nuptial bed (calyx) is excessive, luxuriant, it is unproductive. . . . Such a flower has no true progeny, and can only be reproduced by the humble mode of cuttings from its stem or roots. . . . The fertile flowers are single, not double.

EARLY SPRING, p. 28.

The source
of thought
above our-
selves.

I have thoughts, as I walk, on some subject that is running in my head, but all their pertinence seems gone before I can get home to set

them down. The most valuable thoughts which I entertain are anything but what *I* thought. Nature abhors a vacuum, and if I can only walk with sufficient carelessness I am sure to be filled. EARLY SPRING, p. 34.

There must be good hearing to make a good reader. There can be no good reading unless there is good hearing also.
It takes two, at least, for this game, as for love, and they must coöperate.
EARLY SPRING, p. 52.

An advantage of ignorance. The birds I heard [to-day], which, fortunately, did not come within the scope of my science, sang as freshly as if it had been the first morning of creation, and had for background to their song an untrodden wilderness stretching through many a Carolina and Mexico of the soul.
EARLY SPRING, p. 55.

The standard within us. We forget to strive and aspire, to do better even than is expected of us. I cannot stay to be congratulated. I would leave the world behind me. . . . To please our friends and relatives we turn out our silver ore in cartloads, while we neglect to work our mines of gold known only to ourselves, far up in the Sierras,

where we pulled up a bush in our mountain walk, and saw the glittering treasure. Let us return thither. Let it be the price of our freedom to make that known.

WINTER, p. 169.

Unconscious
reproof.

We reprove each other unconsciously by our own behavior. Our very carriage and demeanor in the streets should be a reprimand that will go to the conscience of every beholder. An infusion of love from a great soul gives a color to our faults which will discover them as lunar caustic detects impurities in water. The best will not seem to go contrary to others; but as if they could afford to travel the same way, they go a parallel but higher course. Jonson says, —

“That to the vulgar canst thyself apply,
Treading a better path, not contrary.”

EARLY SPRING, p. 56.

We must
love our
friend as we
love God.

How can our love increase unless our loveliness increases also? We must securely love each other as we love God, with no more danger that our love be unrequited or ill bestowed. There is that in my friend before which I must first decay and prove untrue.

EARLY SPRING, p. 62.

**Respect your
impulses.** Impulse is, after all, the best linguist; its logic, if not conformable to Aristotle, cannot fail to be most convincing. The nearer we can approach to a complete but simple transcript of our thought, the more tolerable will be the piece, for we can endure to consider ourselves in a state of passivity or in involuntary action, but rarely can we endure to consider our efforts, and least of all, our rare efforts.

EARLY SPRING, p. 77.

**Essential
life not to
be probed.** We must not expect to probe with our fingers the sanctuary of any life, whether animal or vegetable. If we do, we shall discover nothing but surface still. The ultimate expression or fruit of any created thing is a fine effluence, which only the most ingenuous worshiper perceives at a reverent distance from its surface even. . . . Only that intellect makes any progress toward conceiving of the essence which at the same time perceives the effluence.

EARLY SPRING, p. 83.

**No ripeness
merely the
means.** There is no ripeness which is not, so to speak, something ultimate in itself, and not merely a perfected

means to a higher end. In order to be ripe it must serve a transcendent use. The ripeness of a leaf, being perfected, leaves the tree at that point, and never returns to it.

EARLY SPRING, p. 84.

Music has
no history. A history of music would be like the history of the future, for so little past is it and capable of record that it is but the hint of a prophecy. . . . It has no history more than God. . . . Properly speaking, there can be no history but natural history, for there is no past in the soul, but in nature. . . . I might as well write the history of my aspirations.

EARLY SPRING, p. 85.

The warble
of the blue-
bird. The bluebird on the apple-tree, warbling so innocently, to inquire if any of its mates are within call, — the angel of the spring! Fair and innocent, yet the offspring of the earth. The color of the sky, *above*, and of the subsoil, *beneath*, suggesting what sweet and innocent melody, terrestrial melody, may have its birthplace between the sky and the ground.

EARLY SPRING, p. 110.

Content-
ment with
the life as-
signed us.

We can only live healthily the life the gods assign us. I must receive my life as passively as the willow leaf that flutters over the brook. I must not be for myself, but God's work, and that is always good. . . . My fate cannot but be grand so. We may live the life of a plant or an animal without living an animal life. This constant and universal content of the animal comes of resting quietly in God's palm. EARLY SPRING, p. 111.

The delight
of inter-
course with
a friend.

My friend! my friend! . . . To address thee delights me, there is such clearness in the delivery. I am delivered of my tale, which, told to strangers, still would linger in my life as if untold, or doubtful how it ran.

EARLY SPRING, p. 112.

Real wealth. I wish so to live ever as to derive my satisfactions and inspirations from the commonest events, every-day phenomena, so that what my senses hourly perceive in my daily walk, the conversations of my neighbors, may inspire me, and I may dream of no heaven but that which lies about me. . . . I do not wish my native soil

to become exhausted and run out through neglect. Only that traveling is good which reveals to me the value of home, and enables me to enjoy it better. That man is the richest whose pleasures are the cheapest.

EARLY SPRING, p. 114.

Solitude and
society.

Mrs. A. takes on dolefully on account of the solitude in which she lives; but she gets little consolation. Mrs. B. says she envies her that retirement. Mrs. A. is aware that she does, and says it is as if a thirsty man should envy another the river in which he is drowning. So goes the world. It is either this extreme or that. Of solitude, one gets too much; another, not enough.

EARLY SPRING, p. 116.

Turn
towards the
light.

The scholar finds in his experience some studies to be most fertile and radiant with light, others, dry, barren, and dark. If he is wise he will not persevere in the last, as a plant in a cellar will strive towards the light. . . . Dwell as near as possible to the channel in which your life flows. A man may associate with such companions, he may pursue such em-

ployments, as will darken the day for him.
Men choose darkness rather than light.

EARLY SPRING, p. 121.

The solitude
of a human
soul.

How alone must our life be
lived. We dwell on the seashore,
and none between us and the sea. Men
are my merry companions, my fellow-pil-
grims, who beguile the way, but leave me
at the first turn in the road, for none are
traveling one road so far as myself. . . .
Parents and relatives but entertain the
youth. They cannot stand between him
and his destiny.

EARLY SPRING, p. 123.

"The king-
dom of God
cometh not
with obser-
vation."

I am startled that God can make
me so rich, even with my own
cheap stores. It needs but a few
wisps of straw in the sun, some small word
dropped, or that has long lain silent in some
book. When heaven begins, and the dead
arise, no trumpet is blown. Perhaps the
south wind will blow.

EARLY SPRING, p. 129.

Let love rest
on common
aspirations.

As soon as I see people loving
what they see merely, and not
their own high hopes that they form of oth-
ers, I pity them and do not want their love.

Did I ask thee to love me who hate myself?
No! Love that which I love, and I will
love thee that loves it. EARLY SPRING, p. 133.

The promise
in the face of
nature. Life is grand, and so are its en-
vironments of Past and Future.
Would the face of nature be so serene and
beautiful if man's destiny were not equally
so? EARLY SPRING, p. 133.

Singleness
of purpose. What am I good for now, who
am still searching after high
things, but to hear and tell the news, to
bring wood and water, and count how
many eggs the hens lay? In the mean-
while I expect my life to begin. I will not
aspire longer. I will see what it is I would
be after. I will be unanimous.

EARLY SPRING, p. 134.

Water in
early spring. No sooner has the ice of Wal-
den melted than the wind begins
to play in dark ripples over the face of the
virgin water. It is affecting to see nature
so tender, however old, and wearing none
of the wrinkles of age. Ice dissolved is
the next moment as perfect water as if it
had been melted a million years. To see

that which was lately so hard and immovable now so soft and impressible! What if our moods could dissolve thus completely? It is like a flush of life on a cheek that was dead. It seems as if it must rejoice in its own newly-acquired fluidity, as it affects the beholder with joy. EARLY SPRING, p. 135.

The privacy
of religion. Our religion is as unpublic and incommunicable as our poetical vein, and to be approached with as much love and tenderness. EARLY SPRING, p. 137.

No book
can match
nature. As I am going to the woods, I think to take some small book in my pocket, whose author has been there already, whose pages will be as good as my thoughts, and will eke them out, or show me human life still gleaming in the horizon when the woods have shut out the town. But I can find none. None will sail as far forward into the bay of nature as my thought. They stay at home. I would go home. When I get to the wood, their thin leaves rustle in my fingers. They are bare and obvious, and there is no halo or haze about them. Nature lies fair and far behind them all, EARLY SPRING, p. 137.

The divinity
of the human
eye.

When God made man he reserved some parts and some rights to himself. The eye has many qualities which belong to God more than man. It is his lightning which flashes therein. When I look into my companion's eye, I think it is God's private mine. It is a noble feature; it cannot be degraded. For God can look on all things undefiled.

EARLY SPRING, p. 138.

No truth
without love.

The only way to speak the truth is to speak lovingly. Only the lover's words are heard. The intellect should never speak. It does not utter a natural sound.

EARLY SPRING, p. 139.

Disinter-
ested love.

The great and solitary heart will love alone, without the knowledge of its object. It cannot have society in its love. It will expend its love as the cloud drops rain upon the fields over which it floats.

EARLY SPRING, p. 139.

Aspirations
in the spring.

I pray that the life of this spring and summer may ever lie fair in my memory. May I dare as I have never done. May I persevere as I have never

done. May I purify myself anew as with fire and water, soul and body. May my melody not be wanting to the season. May I gird myself to be a hunter of the beautiful, that naught escape me. May I attain to a youth never attained.

EARLY SPRING, p. 140.

Human and
divine law.

Men make an arbitrary code, and, because it is not right, they try to make it prevail by might. The moral law does not want any champion. Its assertors do not go to war. It was never infringed with impunity. It is inconsistent to deny war and maintain law, for if there were no need of war, there would be no need of law. EARLY SPRING, p. 147.

The blue-
bird's note
at the end of
winter.

How much more habitable a few birds make the fields! At the end of the winter, when the fields are bare, and there is nothing to relieve the monotony of withered vegetation, our life seems reduced to its lowest terms. But let a bluebird come and warble over them, and what a change! The note of the first bluebird in the air answers to the purling rill of melted snow beneath. It is evi-

dently soft and soothing, and, as surely as the thermometer, indicates a higher temperature. It is the accent of the south wind, its vernacular. EARLY SPRING, p. 168.

Nature on
the side of
what is best
in us.

Each new year is a surprise to us. We find that we had virtually forgotten the note of each bird, and when we hear it again it is remembered like a dream, reminding us of a previous state of existence. How happens it that the associations it awakens are always pleasing, never saddening, reminiscences of our sanest hours. The voice of nature is always encouraging.

EARLY SPRING, p. 170.

A CONTRIBUTION
TOWARD A
BIBLIOGRAPHY OF THOREAU

"A truth-speaker he, capable of the most deep and strict conversation; a physician to the wounds of any soul." — EMERSON.

PREFACE.

“IT is the bibliographer who of all men has most occasion to realize the imperfection of human endeavor. Completeness in bibliography is an *ignis fatuus* that eludes even the closest pursuit and the most painstaking endeavor.” If such an adept as Mr. R. R. Bowker makes the above avowal (and it may be found in his preface to the “American Catalogue,” 1885), that fact must plead for the “imperfection” of this bit of ’prentice work, which has been done in such moments as could be stolen from the imperative duties of an arduous profession. To be suddenly summoned from searching a catalogue to soothe a colic may be “business ;” it is hardly bibliographing.

This “Contribution” is not the result of an “endeavor” at “completeness.” It is

simply a thank-offering to Thoreau's memory, from one who has been "lifted up and strengthened" by his example. It was compiled in the hope that it might facilitate the study of, and enlarge an acquaintance with, the author of "the only book yet written in America, to my thinking, that bears an annual perusal." Standing at Thoreau's graveside some twenty-eight years ago, Emerson said, — "The country knows not yet, or in least part, how great a son it has lost. . . . His soul was made for the noblest society; he had in a short life exhausted the capabilities of this world; wherever there is knowledge, wherever there is virtue, wherever there is beauty, he will find a home." There is too much of truth in the fear that the man so certified "great, intelligent, sensual, avaricious America" *knows not yet, or in least part*. There is peril for the soul in such ignorance.

To those unacquainted with Thoreau, this "Contribution" will afford an aid for which the compiler would long since have

been very grateful. Whatever of worth it may have as a contribution is wholly due to courtesies received from H. S. Salt, London; Geo. Willis Cooke; Wm. C. Lane, Harvard College Library; R. C. Davis, Librarian of the University of Michigan; to whom be thanks.

ANN ARBOR, *24th May*, 1890.

A CONTRIBUTION TOWARD A
BIBLIOGRAPHY

OF

HENRY DAVID THOREAU.

I.

PAPERS, POEMS, AND BOOKS BY THOREAU.

1840. Sympathy. *The Dial*, i. 71 (July). Reprinted in the collection of poems at the close of *Letters to Various Persons*.
- Aulus Persius Flaccus. *The Dial*, i. 117 (July). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 326.
1841. Stanzas: "Nature doth have her dawn each day." *The Dial*, i. 314 (January). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 301.
- Sic Vita. *The Dial*, ii. 81 (July). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 405.
- Friendship. *The Dial*, ii. 204 (October). Reprinted under the title, "Romans, Countrymen, and Lovers," in the collection of poems at the close of *Letters to Various Persons*; also in *A Week on the Concord and Merrimack Rivers*, p. 304.

1842. Natural History of Massachusetts. *The Dial*, iii. 19 (July). Reprinted in *Excursions*.
Prayers. *The Dial*, iii. 77 (July). Reprinted in *A Yankee in Canada, with Anti-Slavery and Reform Papers*.
The Black Knight. *The Dial*, iii. 180 (October).
The Inward Morning. *The Dial*, iii. 198 (October). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 311.
Free Love. *The Dial*, iii. 199 (October). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 296.
The Poet's Delay. *The Dial*, iii. 200 (October). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 364.
Rumors from an Æolian Harp. *The Dial*, iii. 200 (October). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 185.
The Moon. *The Dial*, iii. 222 (October).
To the Maiden in the East. *The Dial*, iii. 222 (October). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 54.
The Summer Rain. *The Dial*, iii. 224 (October). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 320.
1843. The Laws of Menu. Selected by H. D. T. *The Dial*, iii. 331 (January).
The Prometheus Bound. Translated by H. D. T. *The Dial*, iii. 363 (January).
Anacreon. With translations. *The Dial*, iii. 484 (April). Reprinted in *A Week on the Concord and Merrimack Rivers*, p. 238.

- To a Stray Fowl. *The Dial*, iii. 505 (April).
- Orphics: Smoke, Haze. *The Dial*, iii. 505 (April). Reprinted in the collection of poems at the close of *Letters to Various Persons*; also, the former in *Walden*, p. 271; the latter in *A Week on the Concord and Merrimack Rivers*, p. 229.
- Dark Ages. *The Dial*, iii. 527 (April). Reprinted in *A Week on the Concord and Merrimack Rivers*, pp. 164-168.
- A Winter Walk. *The Dial*, iv. 211 (October). Reprinted in *Excursions*.
- A Walk to Wachusett. *The Boston Miscellany*. Reprinted in *Excursions*.
- The Landlord. *The Democratic Review*, xiii. 427 (October). Reprinted in *Excursions*.
- Paradise (to be) Regained. *The Democratic Review*, xiii. 451 (November). Reprinted in *A Yankee in Canada, with Anti-Slavery and Reform Papers*.
1844. Homer, Ossian, Chaucer; extracts from a lecture on poetry, read before the Concord Lyceum, November 29, 1843. *The Dial*, iv. 290 (January).
- Pindar. Translations. *The Dial*, iv. 379 (January).
- Herald of Freedom. *The Dial*, iv. 507 (April). Reprinted in *A Yankee in Canada, with Anti-Slavery and Reform Papers*.
- Fragments of Pindar. *The Dial*, iv. 513 (April).
1845. Wendell Phillips before the Concord Lyceum. *The Liberator*, March 28. Reprinted in *A*

Yankee in Canada, with Anti-Slavery and Reform Papers.

1847. Thomas Carlyle and his works. *Graham's Magazine*, March, April. Reprinted in *A Yankee in Canada, with Anti-Slavery and Reform Papers.*
1848. Ktaadn and the Maine Woods. *The Union Magazine*. Reprinted in *The Maine Woods.*
1849. A WEEK ON THE CONCORD AND MERRIMACK RIVERS. Boston and Cambridge: James Munroe & Co. Reissued in 1867 by Ticknor & Fields.

Resistance to Civil Government. *Æsthetic Papers*, i. 189-211. Reprinted with the title "Civil Disobedience" in *A Yankee in Canada, with Anti-Slavery and Reform Papers.*

1853. Excursion to Canada. *Putnam's Magazine*, i. 54, 179, 321 (January, February, March). Chapters i., ii., iii., of *A Yankee in Canada.*
1854. WALDEN; OR, LIFE IN THE WOODS. Boston: Ticknor & Fields. Reissued in 1889 in two volumes, by Houghton, Mifflin & Co., in The Riverside Aldine Series.

Slavery in Massachusetts; an address delivered at the anti-slavery celebration at Framingham, Mass., July 4. *The Liberator*, July 21. Reprinted in *A Yankee in Canada, with Anti-Slavery and Reform Papers.*

1855. Cape Cod. *Putnam's Magazine*, v. 632, vi. 59, 157 (June, July, August). Chapters i.-iv. of *Cape Cod.*
1858. Chesuncook. *The Atlantic Monthly*, ii. 1,

- 224, 305 (June, July, August). Reprinted in *The Maine Woods*.
1859. A Plea for Captain John Brown. Read to the citizens of Concord, Mass., Sunday evening, October 30. *A Yankee in Canada, with Anti-Slavery and Reform Papers*.
1860. Reminiscences of John Brown. Read at North Elba, N. Y., July 4. *The Liberator*, July 27. Reprinted with the title "The Last Days of John Brown" in *A Yankee in Canada, with Anti-Slavery and Reform Papers*.
- The Succession of Forest Trees; an address read to the Middlesex Agricultural Society in Concord, September. *The New York Weekly Tribune*, October 6; also in *Middlesex Agricultural Transactions*. Reprinted in *Excursions*.
- Remarks at Concord on the day of the execution of John Brown. *Echoes from Harper's Ferry*. Boston: Thayer & Eldridge, p. 439.
1862. Walking. *The Atlantic Monthly*, ix. 657 (June). Reprinted in *Excursions*.
- Autumnal Tints. *The Atlantic Monthly*, x. 385 (October). Reprinted in *Excursions*.
- Wild Apples. *The Atlantic Monthly*, x. 313 (November). Reprinted in *Excursions*.
1863. Life without Principle. *The Atlantic Monthly*, xii. 484 (October). Reprinted in *A Yankee in Canada, with Anti-Slavery and Reform Papers*.
- Night and Moonlight. *The Atlantic Monthly*, xii. 579 (November). Reprinted in *Excursions*.

- EXCURSIONS. (With biographical sketch by R. W. Emerson.) Boston: Ticknor & Fields.
1864. THE MAINE WOODS. (Edited by W. E. Channing.) Boston: Ticknor & Fields. N. B.— This volume contains *The Allegash and East Branch*, not before printed.
- The Wellfleet Oysterman. *The Atlantic Monthly*, xiv. 470 (October). Reprinted in *Cape Cod*.
- The Highland Light. *The Atlantic Monthly*, xiv. 649 (December). Reprinted in *Cape Cod*.
- CAPE COD. (Edited by W. E. Channing.) Boston: Ticknor & Fields. [Publisher's date, 1865.]
1865. LETTERS TO VARIOUS PERSONS. (Edited by R. W. Emerson.) Boston: Ticknor & Fields.
1866. A YANKEE IN CANADA, WITH ANTI-SLAVERY AND REFORM PAPERS. (Edited by W. E. Channing.) Boston: Ticknor & Fields.
1878. April Days. *The Atlantic Monthly*, xli. 445 (April).
- May Days. *The Atlantic Monthly*, xli. 567 (May).
- Days in June. *The Atlantic Monthly*, xli. 711 (June). Reprinted in *Summer*.
1881. EARLY SPRING IN MASSACHUSETTS: FROM THE JOURNAL OF HENRY D. THOREAU. (Edited by H. G. O. Blake.) Boston: Houghton, Mifflin & Co.
1884. SUMMER: FROM THE JOURNAL OF HENRY

- D. THOREAU. (Edited by H. G. O. Blake.)
Boston: Houghton, Mifflin & Co.
1885. Winter Days. *The Atlantic Monthly*, lv. 79
(January). Reprinted in *Winter*, pp. 81-107.
1887. WINTER: FROM THE JOURNAL OF HENRY
D. THOREAU. (Edited by H. G. O. Blake.)
Boston: Houghton, Mifflin & Co. [Publish-
er's date, 1888.]

II.

BOOKS WHOLLY OR IN PART DEVOTED TO
THOREAU.

1855. Duyckinck, E. A. and G. L.—*Henry D.
Thoreau*. CYCLOPÆDIA OF AMERICAN LIT-
ERATURE, ii. 653-656. New York: Charles
Scribner.
1857. Curtis, G. W.—*Thoreau*. HOMES OF AMERI-
CAN AUTHORS, pp. 247-248; 250-251. New
York: D. Appleton and Company.
1863. Emerson, R. W.—*Biographical Sketch*. In
Thoreau's EXCURSIONS. Issued also in
COMPLETE WORKS, Riverside edition, x., pp.
421-452. Boston: Houghton, Mifflin & Co.
1866. Alger, W. R.—*Thoreau*. THE SOLITUDES
OF NATURE AND OF MAN, pp. 329-338. Bos-
ton: Roberts Brothers.
1868. Hawthorne, N.—PASSAGES FROM THE
AMERICAN NOTE-BOOKS, ii., pp. 96-99.
Boston: Ticknor & Fields.
1871. Lowell, J. R.—*Thoreau*. MY STUDY WIN-
DOWS, pp. 193-209. Boston: James R. Os-
good & Co.

1873. Channing, W. E. — THOREAU: THE POET-NATURALIST. Boston: Roberts Brothers.
- Alcott, A. B. — *Thoreau, Walden Pond. CONCORD DAYS*, pp. 11-20, 259-264. Boston: Roberts Brothers.
1877. Page, H. A. (Dr. A. H. Japp). — THOREAU: HIS LIFE AND AIMS. Boston: James R. Osgood & Co.
1878. Sanborn, F. B. — MEMOIRS OF JOHN BROWN, pp. 45, 49-51. Concord, Mass.
1879. Higginson, T. W. — *Thoreau. SHORT STUDIES OF AMERICAN AUTHORS*, pp. 23-31. Boston: Lee & Shepard.
1880. James, Jr., H. — HAWTHORNE. *American Men of Letters*, pp. 93-94. New York: Harper and Brothers.
1880. Scudder, Horace E. — *Henry David Thoreau. AMERICAN PROSE*, pp. 296-301. Boston: Houghton, Mifflin and Co.
1881. Flagg, Wilson. — *Thoreau. HALCYON DAYS*, pp. 164-168. Boston: Estes & Lauriat.
- Cooke, G. W. — RALPH WALDO EMERSON: HIS LIFE, WRITINGS, AND PHILOSOPHY. (*Vide Index*.) Boston: James R. Osgood & Co.
1882. Conway, M. D. — *Thoreau. EMERSON AT HOME AND ABROAD*, pp. 279-289. Boston: James R. Osgood & Co.
- Alcott, A. B. — SONNETS AND CANZONETS. Boston: Roberts Brothers.
- Nichol, Prof. John. — *Thoreau. AMERICAN LITERATURE: AN HISTORICAL SKETCH*, pp. 313-321. Edinburgh: Adam and Charles Black.

- Welsh, A. H. — *Thoreau*. DEVELOPMENT OF ENGLISH LITERATURE AND LANGUAGE, ii., pp. 409-414. Chicago: S. C. Griggs & Co.
- Burroughs, John. — *Thoreau's Wildness*. ESSAYS FROM THE *Critic*, pp. 9-18. Boston: James R. Osgood & Co.
- Sanborn, F. B. — *Thoreau's Unpublished Poetry*. ESSAYS FROM THE *Critic*, pp. 71-78. Boston: James R. Osgood & Co.
- Sanborn, F. B. — *Reading from Thoreau's Manuscripts*. CONCORD LECTURES ON PHILOSOPHY, pp. 124-126. Cambridge: Moses King.
1883. Sanborn, F. B. — HENRY D. THOREAU. *American Men of Letters*. Boston: Houghton, Mifflin & Co.
1884. Hawthorne, Julian. — NATHANIEL HAWTHORNE AND HIS WIFE: A BIOGRAPHY. (*Vide Index*.) Cambridge: James R. Osgood & Co.
1885. Sanborn, F. B. — LIFE AND LETTERS OF JOHN BROWN. (*Vide Index*.) Boston: Roberts Brothers.
- Holmes, O. W. — RALPH WALDO EMERSON. (*Vide Index*.) *American Men of Letters*. Boston: Houghton, Mifflin & Co.
1886. Stevenson, R. L. — *Henry David Thoreau: His Character and Opinions*. FAMILIAR STUDIES OF MEN AND BOOKS, pp. 129-171. London: Chatto & Windus.
- Dircks, W. H. — *Thoreau*. An Introductory Note in WALDEN. Camelot Classics. London: Walter Scott.

- Garnett, Richard. — An Introductory Note in MY STUDY WINDOWS. Camelot Classics. London: Walter Scott.
1887. Cabot, James Elliot. — A MEMOIR OF RALPH WALDO EMERSON, i., p. 282. Boston: Houghton, Mifflin & Co.
- Haskins, David Green. — RALPH WALDO EMERSON: HIS MATERNAL ANCESTORS, pp. 119-122. Boston: Cupples, Upham & Co.
- Whipple, E. P. — AMERICAN LITERATURE AND OTHER PAPERS, pp. 111-112. Boston: Ticknor & Co.
- Beers, Prof. Henry A. — *Henry David Thoreau*. AN OUTLINE SKETCH OF AMERICAN LITERATURE, pp. 143-148. New York: Chautauqua Press.
- Carpenter, Edward. — ENGLAND'S IDEAL, pp. 13-14. London: Swan, Sonnenschein, Lowrey & Co.
1888. Garnett, Richard. — LIFE OF RALPH WALDO EMERSON, pp. 157-159. Great Writers' Series. London: Walter Scott. •
- Besant, Walter. — THE EULOGY OF RICHARD JEFFERIES, pp. 221-225. London: Longmans, Green & Co.
- Salt, H. S. — LITERARY SKETCHES. London: Swan, Sonnenschein, Lowrey & Co.
1889. Emerson, E. W. — EMERSON IN CONCORD. (*Vide* Index.) Boston: Houghton, Mifflin & Co.
- Burroughs, John. — INDOOR STUDIES, pp. 1-42. Boston: Houghton, Mifflin & Co.
-

- Dircks, W. H.—*Thoreau*. A Preparatory Note in A WEEK ON THE CONCORD AND MERRIMAC [*sic*] RIVERS, pp. v-xviii. Camelot Classics. London: Walter Scott.
- Frothingham, O. B.—*Thoreau, Henry David*. CYCLOPÆDIA OF AMERICAN BIOGRAPHY, vi., pp. 100-101. New York: D. Appleton and Company.
- Hubert, Jr., Philip G.—*Henry David Thoreau*. LIBERTY AND A LIVING, pp. 171-190. New York and London: G. P. Putnam's Sons.
1890. Jones, Dr. S. A.—THOREAU: A GLIMPSE. WITH A BIBLIOGRAPHY. Ann Arbor: No publisher.
- Ellis, Havelock.—THE NEW SPIRIT, pp. 90-99. London: George Bell & Sons.
- Charles J. Woodbury.—*Thoreau*. TALKS WITH RALPH WALDO EMERSON, pp. 69-94. London: Kegan Paul, Trench, Trübner & Co., Ltd.
- The same. New York: Baker & Taylor Co.
- Salt, H. S.—THE LIFE OF HENRY DAVID THOREAU. London: Richard Bentley & Son.

III.

MAGAZINE ARTICLES.

1849. George Ripley.—A Week on the Concord and Merrimack Rivers. *The New York Tribune*.
- J. R. Lowell.—A Week on the Concord and Merrimack Rivers. *Massachusetts Quarterly Review*, iii., ix. (December), 40-51.

- A Week on the Concord and Merrimack Rivers. *Athenæum* (October 27).
1854. A. P. Peabody. — Walden: or Life in the Woods. *North American Review*, lxxix. 536.
- C. F. Briggs. — A Yankee Diogenes. *Putnam's Magazine*, iv. 443.
1855. Edwin Morton. — Thoreau and his Books. *The Harvard Magazine*, i. No. ii. (January), 87-99. [Vide Sanborn's *Thoreau*. "American Men of Letters," pp. 195-199.]
- A Rural Humbug. *Knickerbocker Magazine*, xlv. 235.
1857. An American Diogenes. *Chambers' Edinburgh Journal*, xxviii. 330.
1862. G. W. Curtis. — Reminiscences of Thoreau. *Harper's Magazine*, xxv. 270.
- R. W. Emerson. — Thoreau. *Atlantic Monthly*, x. 239.
1864. T. W. Higginson. — The Maine Woods. *Atlantic Monthly*, xiv. 386.
- The Transcendentalists of Concord. *Fraser's Magazine*, lxx. 245. [Same article in *Eclectic Magazine*, lxiii. 231; *Littell's Living Age*, lxxxiii. 99, 178.]
- An American Rousseau. *Saturday Review* (December 3).
1865. T. W. Higginson. — Cape Cod. *Atlantic Monthly*, xv. 381.
- T. W. Higginson. — Letters to Various Persons. *Atlantic Monthly*, xvi. 504.
- J. A. Weiss. — Thoreau. *Christian Examiner*, lxxix. 96.

- W. R. Alger. — Thoreau. *Monthly Religious Magazine*, xxxv. 382.
- M. D. Conway. — Thoreau. *Fraser's Magazine*, lxxiii. 447. [Same article in *Eclectic Magazine*, lxvii. 180 (1886); *Every Saturday*, i. 622 (1886).]
- J. R. Lowell. — "Letters to Various Persons." By Henry D. Thoreau. *North American Review*, ci. 597.
1869. G. W. Curtis. — Further Reminiscences of Thoreau. *Harper's Magazine*, xxxviii. 415.
1870. J. R. Lowell. — Thoreau. *Every Saturday*, x. 166.
1873. Thoreau. *British Quarterly*, lix. 181. [Same article in *Littell's Living Age*, cxx. 643; *Eclectic Magazine*, lxxxii. 305.]
1874. Henry Thoreau, the Poet-Naturalist. *British Quarterly* (January).
 Ellery Channing's Thoreau. *The Nation* (January 8).
1875. Miss H. R. Hudson. — Concord Books. *Harper's Magazine*, li. 18.
1877. M. Collins. — Thoreau. *Dublin University Magazine*, xc. 610.
- T. Hughes. — Study of Thoreau. *Eclectic Magazine*, xc. 114.
- Theodore Watts. — Article in *Athenæum* (November 17).
1878. J. V. O'Connor. — Henry D. Thoreau and New England Transcendentalism. *Catholic World*, xxvii. 289.
1879. The Pity and Humor of Thoreau. *Littell's Living Age*, cxlvi. 190.

- R. L. Stevenson.—Henry David Thoreau: His Character and Opinions. *Cornhill Magazine*, xii. 665. [Same article in *Littell's Living Age*, cxlvi. 179; *Eclectic Magazine*, xc. 257 (1880).]
1880. W. S. Kennedy.—A New Estimate of Henry D. Thoreau. *Penn Monthly*, xi. 794. Philosophy at Concord. *The Nation* (September 2).
- W. S. Kennedy.—A New Estimate of Thoreau. *Penn Monthly*, ii. 794.
1881. Thoreau's Portrait. By himself. *The Literary World* (Boston), xii. 116-117 (March 26).
- F. B. Sanborn.—Henry David Thoreau. *The Harvard Register*, iii. 214-217 (April). *Portrait*.
1882. John Burroughs.—Henry D. Thoreau. *The Century*, ii. (New Series), 368.
- John Burroughs.—Thoreau's Wildness. *Critic*, i. 74.
- F. B. Sanborn.—Thoreau's Unpublished Poetry. *Critic*, i. 75.
- Portraits of Thoreau with a Beard. *Critic*, i. 95.
- Henry D. Thoreau: Sanborn's Life of. *The Nation*, xxxv. 34.
- Henry D. Thoreau: Sanborn's Life of. *Literary World* (Boston), xiii. 227.
- Henry D. Thoreau: Sanborn's Life of. *Athenaeum*, ii. (of the year), 558.
- J. A. Janvier.—Henry D. Thoreau: Sanborn's Life of. *American*, iv. 218.
- Henry D. Thoreau: Sanborn's Life of. *Academy*, ii. 271.

- Theodore Watts. — Article in *Athenæum* (October 28).
1883. H. N. Powers. — H. D. Thoreau. *Dial* (Chicago), iii. 70.
Henry D. Thoreau. *Spectator*, lvi. 239.
1884. Walter Lewin. — "Summer: From the Journal of Henry D. Thoreau." *The Nation*, xxvi. 193.
"Summer: From the Journal of Henry D. Thoreau." *Literary World* (Boston), xv. 223.
1885. Henry D. Thoreau. *Spectator*, lviii. 122.
J. Benton. — Thoreau's Poetry. *Lippincott's Magazine*, xxxvii. 491.
G. Willis Cooke. — The Dial. *Journal of Speculative Philosophy* (July).
1886. H. S. Salt. — Henry D. Thoreau. *Temple Bar*, lxxviii. 369. Reprinted, 1888, in *Literary Sketches*, by H. S. Salt. London: Swan, Sonnenschein, Lowrey & Co.
1887. H. S. Salt. — Henry D. Thoreau. *Eclectic Magazine*, cviii. 89.
H. S. Salt. — Henry D. Thoreau. *The Critic*, ii. 276, 289. From *Temple Bar*.
A. H. Japp. — Henry David Thoreau. *The Welcome* (November).
1888. Henry D. Thoreau. *Good Words*, xxix. 445.
Grant Allen. — A Sunday at Concord. *Fortnightly Review* (May).
1889. John Burroughs. — Henry D. Thoreau. *Chautauquan*, ix. 530.
"Week on the Concord and Merrimack Rivers." *Saturday Review*, lxxviii. 195.
1890. S. A. Jones. — Thoreau: A Glimpse. *The Unitarian*, v. 2, 3, 4 (February, March, April).

- H. S. Salt. — Thoreau's Poetry. *The Art Review* (London), i. 5 (May).
- C. J. Woodbury. — Emerson's Talks with a College Boy. *The Century* (February).

INDEX.

- ACTIVITY**, be warmed by, 80.
Actual, the ideal needs but slight support in the, 65.
Adventure, an, in the mind rather than in the thing done, 80.
Advice, a friend's, 111.
Adviser, the true, 75.
Affairs, slavery to, 14; life not to be lost in the complexity of, 16; life wasted in, 17; the mind not to be desecrated by gossip and, 101.
Affection, the reserve of, 37; and sloth, 60.
Aim, the higher the, the more earnest must be the work, 71; the constant elevation of our, 96.
Animal food offends the imagination, 6.
Appeal, to the highest, direct, 45; to the highest within you, 68.
Appetite, the quality of the, makes the sensualist, 8.
Appreciation, the best, is discriminating, 53.
Aspirations, a friend cherishes one's highest, 38; we can respect our, 44; the helpful friend encourages our, 65; let love rest on common, 118; in the spring, 121.
Authorship of poetry, the, 104.
Awake, morning is whenever we are truly, 15; no one is thoroughly, 16.
Battle in behalf of sane thinking, the, 81.
Beasts, delicacy of the distinction between men and, 9.
Beauty, give to the day, from the beauty within, 16; unconscious-ness of, 70; the, or misery, of life in our thoughts, 83.
Bluebird, the warble of the, 115, 122.
Body, care for the, compared with care for the soul, 64; a warm, and a cold spirit, 69; eats up the soul's substance, 103.
Book, always room for a true, 107; cannot match nature, 120.
Books, how to read the heroic, 20; how true ones should be read, 21; wildness of the best, 91; read the best first, 105.
Border life between nature and society, 2, 92.
Bow, a, which no humbler archer can bend, 72.
Bread, the true, 45; the taste of that which we earn, 46; to truly earn our, we must satisfy God for it, 64; better starve than lose innocence in getting, 98.
Burdens, all, become light to the courageous, 74.
Cares, worldly, forgotten in a true walk, 88.
Character, work essential to, 29; the victory of, 29; manners apart from, 103.
Charity which hides a multitude of sins, overflowing love the, 12.
Classics, what are the, 21.
Cold and hunger, 97.
Companionship, the most satisfactory, 4.
Complaint, the shallowness of, 86.
Contentment with the life assigned us, 116.

- Convictions, our deepest, unchangeable, 79.
 Courage, 74, 85.
 Creation a poem to open ears, the, 14.
 Crop, the best, which a farm affords, 13.
 Culture, humility enriches the soul more than, 27.

 Darkness, pondering over the deeds of, 87.
 Dawn, expectation of the, 16; more day to, 29; the inward, 40; the true, 69.
 Deed, each, determined by the whole life, 110.
 Demand we make upon each other, the low, 99.
 Differences, friends must be silent about constitutional, 39; the real, between friends cannot be explained away, 39.
 Dilettanteism, 71.
 Dishonesty worse than dependence, 26.
 Dissipation, one's proper work and, 86.
 Distinction between men and beasts, the delicacy of the, 9.
 "Do what you love," 44.
 Dreadful thing, the, not outside of us, 75.
 Dream, realize your, 24; our faintest, points to the solidest reality, 43.
 Dreams, the realization of, 43; the solidest facts that we know, 43.
 Dreariness, outward, 90.

 Earnest, the, not hindered by trifles, 54.
 Earning a living, the delight of really, 46; earning money *merely*, the evil of, 95.
 Earth and heaven, the laws of, harmonize, 48.
 Economy, the only cure for the nation, as for the household, 17.
 El Dorado, a man's, is where he lives, 81.
 Elevation of our aim, the constant, 96.
 Elysium or Tophet, a man's, in himself, 84.
 Employment, exalted, 51.
 Enjoyment, the true, 89.
 Enjoyments, poverty need not take from us the purest, 26.
 Estrangement, 33.
 Exercise, true walking is not for, 88.
 Existence, gratitude for the sense of, 78.
 Expectations, divine, 51.
 Experience, a glorious, cannot be left behind, 54.
 Expression, extravagance of, 24; the rarity of perfect, 105.
 Eye, the human, 56.

 Failure, real success or, is in our thoughts, 82.
 Faith is earned by faithfulness, 47.
 Faithfulness rather than knowledge saves the soul, 63.
 False position, why we are commonly in a, 25.
 Farm, the best crop which one affords, 13.
 Fastidious, one should be extremely, 98.
 Faults, the toleration of, an obstacle to friendship, 34; the, of our friends must be lost in love, 39; the true lover would not hide his, 59.
 Fidelity in work, 28.
 Flower, a, the symbol of pure love, 62.
 Flowers, a lesson from the, 111.
 Freedom, political, but a means, 103.
 Friend, the actual, but a suggestion of the ideal, 30; nourishes the soul, 30; the true educator, 31; the only radical reformer, 31; associated with our choicest thought, 34; no slight obstacle can keep one from a, 35; cherishes one's highest aspirations, 38; the faults of, must be lost in love, 39; leaves the sweetest consolation at his death, 41; enhances everything, 60; the helpful, encourages our aspirations, 65; does not limit our vision, 73; we must love our, as we love God, 113; the delight of intercourse with a, 116.
 Friends, are not selected, 33; not anxious to please each other,

- 33; help each other's loftiest dreams, 33; good will is necessary, not conscious, between, 34; do not ask to be appreciated, 37; silence is understood between, 37; must be silent about constitutional differences, 39; the real differences between, cannot be explained away, 39; civility between, 41; he who obeys his genius cannot lose his, 52; deal in pure truth with each other, 61; must meet erectly, 68; found in solitude, 81.
- Friendship, a thing outside of human institutions, 30; the dream of all, 30; no respecter of sex, 34; the toleration of faults an obstacle to, 34; the purest, the most unconscious, 35; the language of, 35; requires wisdom as well as tenderness, 35; is not conscious kindness, 35; is in the interest of humanity, 36; are any noble enough for a lasting? 36; only between what is highest in each, 38; and the love of nature harmonize, 40; in nature, 53.
- Genius, the slightest intimations of one's, to be regarded, 7; the organs of one's, reinvigorated by healthful sleep, 15; the misery of disobedience to our, 47; he who obeys his, cannot lose his friends, 52.
- Getting a living, living and, should be alike beautiful, 97; the ordinary modes of, hostile to true life, 97.
- God most truly found when not consciously sought, 49.
- Gold, or wisdom, 97; where alone the true, is to be found, 67.
- Good will is necessary, not conscious, between friends, 34.
- Goodness, unconscious, 87.
- Gossip and affairs, the mind not to be desecrated by, 101.
- Grade the ground before you build, 84.
- Gratitude for the sense of existence, 78.
- Hearing, there must be good, to make a good reader, 112.
- Heart, the, forever inexperienced, 29.
- Heaven, the purest love a glimpse of, 32; the laws of earth and, harmonize, 48.
- Hebe preferred to Hygeia, 6.
- Hibernation of the poet, the, 105.
- Highest, aim ever at the, 25; wealth does not help us in the pursuit of the, 27; within you, appeal to the, 68.
- History not to be read critically, 108.
- Hope, for ourselves, 54; the great, that gives value to life, 93.
- Hospitality, in manners, not in "entertainment," 28; the cost of, to our best thoughts, 82.
- Hours, above time, 104; of resolution, 106.
- Human race, sympathy of nature with the, 5.
- Humanity before Nature, 74; no wisdom can take the place of, 110.
- Humility enriches the soul more than culture, 27.
- Hunger, and thirst of body and soul, 64; and cold, 97.
- Hyena, a, more easily tamed than a friend, 40.
- Ideal, our, shames our best efforts, 52; the, needs but slight support in the actual, 65; how the ideal transfigures a person, 66.
- Ideas, success comes from devotion to, 85.
- Ignorance, knowledge sometimes worse than, 91; an advantage of, 112.
- Imagination, animal food offends the, 6; must not be offended in love, 58.
- Immortality, mortality and, 20.
- Impulses, respect your, 114.
- Industry, the comfort of, 69.
- Influence, unconscious, 53.
- Innocence, a spontaneous, above virtue, 110.
- Inspiration, through the palate, 8; science should be allied to, 102.
- Institutions, truth and, 104.
- Intellect, use of the, 10.
- Intercourse, too much shallow, 4; shallow, 100.

- Invitation, the, of morning, 14; genuine, 35.
- Inward life, we should be awakened each morning by new, 15.
- Justice, society content with a too narrow, 32.
- Kingdom of God, the, cometh not with observation, 118.
- Know thyself, 23.
- Knowledge, faithfulness saves the soul rather than, 63; sometimes worse than ignorance, 91; aim above, 92; activity, free and loving, the highest, 92.
- Labor, how physical, may help the writer, 106.
- Landscape, nature prevails over man in a large, 89.
- Language of religion, religion without the, 99.
- Law, if ye be led by the spirit, ye are not under the, 45; human and divine, 122.
- Laws, the, of earth and heaven harmonize, 48.
- Leisure, the glory of, 94; divine, 109.
- Life, the moral quality of nature and, 8; strike at the root of social ills by purifying your own, 11; make the most of what is good in, 14; a new, each day, 14; we should be awakened each morning by new inward, 15; real, 16; not to be lost in the complexity of affairs, 16; wasted in affairs, 17; make the best of your own, 26; no real, without love, 40; simplify the problem of, 42; can express whatever words can, 44; cling to the thread of, 47; a balanced, 48; too high a demand cannot be made upon, 50; danger of undervaluing, 50; wealth complicates the problem of, 63; simplicity of, not an end, but a means, 76; the beauty or misery of, in our thoughts, 83; consists with wildness, 90; the great hope that gives value to, 93; out-door, 94; sacrificed to the newspaper, 100; each deed determined by the whole, 110; essential, not to be probed, 114; contentment with that assigned us, 116.
- Light, turn towards the, 117.
- Live deliberately, 19.
- Lives, we must account for our, 76; the doubleness of our, 78.
- Living, plain, 17; the delight of really earning a, 46; and getting a living should be alike beautiful, 97.
- Loneliness, the, of false society, 72.
- Love, overflowing, the charity which hides a multitude of sins, 12; hearty truth is one with, 32; the purest, a glimpse of heaven, 32; a hero's, delicate as a maiden's, 34; no real life without, 40; is implacable, 42; wisdom and, essential to each other, 55; should be ascending, 57; shun a descending, 57; true, most clear-sighted, 57; the imagination must not be offended in, 58; demands the utmost directness, 59; no lower engagement can stand in the way of, 59; no treasure to be compared with, 60; its object expands, 60; genuine, elevates and strengthens, 61; must be vigilant to retain its purity, 62; a flower the symbol of pure, 62; the joy of, and of intellectual perception, 62; pure, the radical reformer, 63; not to be doubted, 87; let it rest on common aspiration, 118; no truth without, 121; disinterested, 121.
- Lover, the most ardent, a little reserved, 56; the, hears things, not words, 58; the true, would not hide his faults, 59.
- Lovers must understand each other without words, 58.
- Man, the earnest, irresistible, 47; as a, thinketh, so is he, 52; never discovers anything but himself, 85; the truly efficient, 95.
- Mankind, the art of, is to polish the world, 71.
- Manners, hospitality in, not in "entertainment," 28; apart from character, 103.

- Marriage, both common and divine sense should be consulted in, 57.
- Marriages, the rarity of real, 56.
- Melancholy, yield not to, in the upward path, 51.
- Men, and beasts, delicacy of the distinction between, 9; ask too seldom to be nobly dealt with, 31; may punish us for satisfying God, 64; the limited views of, 98.
- Mind, an adventure in the, rather than in the thing done, 80; not to be desecrated by gossip and affairs, 101; let your, be open to the best, 102.
- Money, not necessary for the soul, 27; the evil of earning, *merely*, 95.
- Moods, work in spite of, 72.
- Moral quality of nature and life, the, 8.
- Morning, the invitation of, 14; is whenever we are truly awake, 15.
- Mortality and immortality, 20.
- Mountains, the, within us, 77.
- Muse, the, should lead, the understanding follow, 49; too plaintive, 110.
- Music, you hear, step to the, 24; exalting effect of, 41; the significance of, 108; the sound of the universal laws promulgated, 108; has no history, 115.
- Nature, our double, 3; sympathy of, with the human race, 5; the moral quality of, and life, 8; friendship and the love of, harmonize, 40; friendship in, 53; humanity before, 74; poverty of outward, 77; prevails over man in a large landscape, 89; no poetry so wild as, 91; a border life between society and, 92; vision through the works of man to the wildness of, 93; few speak simply enough of, 106; the promise in the face of, 119; no book can match, 120; on the side of what is best in us, 123.
- Necessaries, providing, a pleasure, 69.
- Neighbor, our nearest, 3.
- Neighborhood, the best, 2.
- News, as compared with eternal truth, the, 17; the kind of, we really want, 50.
- Newspaper, life sacrificed to the, 100; a world outside of the, 100.
- Newspapers, 48.
- Noble, the offspring of the, tend to a higher nobility, 63.
- Obscurity above better than false clearness below, 68.
- Offspring of the noble tend to a higher nobility, 63.
- Out-door life, 94.
- Palate, inspiration through the, 8.
- Path, a person irresistible on his own, 28.
- Perception, the joy of love and of intellectual, 62.
- "Plain living and high thinking," 17.
- Poet, the hibernation of the, 105.
- Poetry, no, so wild as nature, 91; the authorship of, 104.
- Polishing the world, 71.
- Postponement, fatal, 75.
- Poverty, need not take from us the purest enjoyments, 26; advantage of, 27; inward, 52; of nature and internal wealth, 77.
- Present, living in the, 22.
- Problem of life, simplify the, 42; wealth complicates the, 63.
- Prospect, the interest of a new, 89.
- Purification of a soul gives it a new life, the, 11.
- Purity, inspires the soul, 9; and sensuality each a single thing, 10.
- Purpose, singleness of, 119.
- Reader, there must be good hearing to make a good, 112.
- Reading, the best kind of, 1.
- Reality, what alone has, 18; the great, is ever here and now, 18; seek to penetrate through surfaces to, 19; our faintest dream points to the solidest, 43.
- Realm within, the glory of the, 23.
- Reform, individual life the true source of, 44; is better than its modes, 44.

- Reformer, what saddens the, 12; the friend the only radical, 31; pure love the radical, 63.
- Religion, without the language of religion, 99; the privacy of, 120.
- Reproof, unconscious, 113.
- Reserve, the lover's, 56.
- Resolution, hours of, 106.
- Rest for the soul, 49.
- Ripeness, not merely the means, 114.
- Sanity, our own cheerful, most helpful to others, 12.
- Science, the soul above, 91; should be allied to inspiration, 102.
- Sculptor, every one a, 10.
- Self-renunciation, 49.
- Self-respect, 67.
- Sense, both common and divine, should be consulted in marriage, 57.
- Sensualist, the quality of the appetite makes the, 8.
- Sensuality, purity and, each a single thing, 10.
- Simplicity of life not an end, but a means, 76.
- Sin, work a help against, 10.
- Sincerity, a rare virtue, 76.
- Singleness of purpose, 119.
- Sky-lights, 55.
- Slavery to affairs, 14.
- Sleep, the organs of one's genius reinvigorated by healthful, 15; good and bad, 107.
- Sloth and affection, 60.
- Social ills, strike at the root of, by purifying your own life, 11.
- Society, in solitude, 1; content with a too narrow justice, 32; the loneliness of false, 72; helpful, 77; use all the, that will abet you, 78; a border life between nature and, 92; solitude and, 117.
- Solitude, society in, 1; the value of, 5; appetite for, 80; friends found in, 81; and society, 117; of a human soul, the, 118.
- Solvent for the world, thought a, 83.
- Soul, purity inspires the, 9; the purification of a, gives it a new life, 11; humility enriches the, more than culture, 27; money not necessary for the, 27; a friend nourishes the, 30; rest for the, 49; faithfulness rather than knowledge saves the, 63; care for the body compared with care for the, 64; value of a clear, compared with material gains, 67; above science, 91; the body eats up the substance of the, 103; the solitude of a human, 118.
- Souls, how finite likeness isolates, 73.
- Spirit, a warm body and a cold, 69.
- Spring, the influence of, 22; water in early, 119; aspirations in the, 121.
- Standard, the, within us, 112.
- Stars, two solitary, determined to one pole, 41.
- State, the most precious productions of a, 103.
- Stress, lay the most, on that which is most important, 76.
- Style in writing, 79.
- Success, real, 65; real, or failure is in our thoughts, 82; comes from devotion to ideas, 85.
- Suicide, intellectual and moral, 101.
- Swamps, the attractiveness of, 90.
- Sympathy of nature with the human race, 5.
- Things correspond to our highest idea, 74.
- Thinking, sane, the battle in behalf of, 81; right, irresistible, 83; wild, delights us, 90.
- Thought, the most indefinite, significant, 67; a solvent for the world, 83; the realm of, laid waste by worldly living, 93; the compliment of valuing one's, 94; the source of, above ourselves, 111.
- Thread of life, cling to the, 47.
- Time, the shallow stream of, 20; not an ingredient of a perfect work, 25; hours above, 104.
- Tophet, a man's Elysium or, in himself, 84.
- Trifles, the earnest not hindered by, 54.
- Truth, the news as compared with eternal, 17; the simplicity of,

- 25; hearty, is one with love, 32; friends deal in pure, with each other, 61; and institutions, 104; no, without love, 121.
Truthfulness, 59.
- Ugly facts may be eradicated from the life of man**, 46.
- Union, the highest**, 66; **yourself and myself lost in**, 66; **ideal**, 66.
- Universe, the, conforms to our highest ideas**, 23.
- Unknown, explore the, by mending your ways**, 86.
- Unlikeness, how finite, isolates souls**, 73.
- Value of a clear soul compared with material gains**, 67.
- Views of men, the limited**, 98.
- Virtue, a spontaneous innocence above**, 110.
- Walk, the ideal of a**, 87; **worldly cares forgotten in a true**, 88.
- Walker, a true, made so by the grace of God**, 88.
- Walking, true, is not for exercise**, 88.
- Wants, artificial, enslave us**, 96.
- Water in the early spring**, 119.
- Wealth, the true**, 13; **does not help in our pursuit of the highest**, 27; **complicates the problem of life**, 63; **poverty of nature and internal**, 77; **real**, 116.
- Wildness, 22**; **the charm of**, 89; **life consists with**, 90.
- Wisdom, and love, essential to each other**, 55; **cannot take the place of humanity**, 110.
- Words, indefinite, may be most significant**, 24.
- Work, a help against sin**, 10; **fidelity in**, 28; **essential to character**, 29; **necessity of**, 70; **high results of**, 71; **the higher the aim, the more earnest must be the**, 71; **in spite of moods**, 72; **one's proper, and dissipation**, 86; **for work's sake**, 95.
- World, the art of mankind is to polish the**, 71.
- Writer, how physical labor may help the**, 106.
- Writing, style in**, 79.
- Yourself and myself lost in the highest union**, 66.

31730-14

3 2044 025 693 2

